

1

 المنتدى الإقليمي العربي الخامس للحد من مخاطر الكوارث

 ورقة مفاهيمية

 نبذة

 السياق الإقليمي

 لى مدى السنوات عور بفعل تقل ب المناخ وتغي ره. إن المنطقة العربية عرضة للأخطار الطبيعية التي يتعاظم بعضها ويتأث

ص الأشخاعدد من حيث الوفيات و الأضخم قليميالإتراكمي ال الأثرلجفاف موجات ا، كان لالمنصرمةالخمسين

بلغت الخسائر وقد . 1تهاوشد أث ر على مدى تواتر حدوثها إذ أن تقل ب المناخ، المتضررين والخسائر الاقتصادية

مليار دولار في الخمسين سنة 06 نحو والبشرية المنشأالاقتصادية في المنطقة العربية الناتجة عن الأخطار الطبيعية

في كسما انع، ي العراق والمغرب وسوريا والأردنلسكان الريف الفقراء ف هائلةتسبب الجفاف في خسائر والماضية.

الظروف القاحلة تسفر. كما 2،3ع البيولوجيخصوبة الأرض والإنتاج الزراعي وفقدان الثروة الحيوانية والتنو تدن ي

ن إزحف الرمال. ظاهرة عن، المنشأالأسباب الطبيعية والبشرية بموازاة، قاحلة في أجزاء كثيرة من المنطقةوشبه ال

تسبب الأراضي المزروعة وغير المزروعة،جاري المياه وعلى طول مو، تراكم حبوب الرمال في المناطق الساحلية

لزراعية اوانخفاض المحاصيل ،ارعالمز، وفقدان منهاالطرق والمباني بخاصة ، إلحاق الأضرار في البنية التحتيةفي

خسائر القواعد بيانات ، وبحسب ة في دول البحر الأبيض المتوسطل حرائق الغابات مشكلتمث و. 4في بلدان مثل الجزائر

 . 5 0890 حريق في لبنان فقط منذ عام 0066، تم تسجيل أكثر من الناجمة عن الكوارث المحلية

 التي أث رت على العالم بأسره، حيث أبلغت جميع الدول 08-كوفيد في الآونة الأخيرة، تأث رت المنطقة العربية بجائحة

، حيث من مجرد أزمة صحية ا أكثر بكثيرأنه الجائحة تلقد أثبتواء الفيروس. العربية عن حالات إصابة ووفيات جر

لى أن إ المتعلقة بالمنطقة العربية تشير التوقعاتوعلى المجتمعات والاقتصادات بطرق متعددة. كان لها الأثر الكبير

مليار دولار من حيث الناتج 20في براثن الفقر وأن المنطقة ستخسر ما لا يقل عن قد يقعون 6مليون شخص 9.8 نحو

ح، آخروبلد بينالجائحة يختلف أثرفي حين أن والمحلي الإجمالي. المساواة عدم أن يؤدي إلى زيادة الفقر وتفاقم يرج

 .اأكثر إلحاحً أمرًا ا يجعل تحقيق أهداف التنمية المستدامة على نطاق عالمي، م

 ة رترك آثارًا مدم فت، تشر بسرعة عبر القطاعات والبلدانمحلية أن تنكيف يمكن لأزمة 08-أظهرت لنا جائحة كوفيد

ى المخاطر النظامية الناتجة مثال عل االعالم. إنه أقطارفي جميع ورفاههم على الاقتصادات وصحة الملايين من الناس

م لتقد ا وعرقلت إحراز هشاشتناضاعفت قد هذه الجائحة ولا ريب أنالقصوى في عالمنا اليوم. الترابط مستويات عن

 .تذكيرًا صارخًا بأهمية الوقاية وخطة الحد من المخاطرنحو تحقيق التنمية المستدامة، ولطالما كانت

 5101-5102إطار سنداي للحد من مخاطر الكوارث

 إطار سنداي(كلاً من الأخطار الطبيعية والأخطار البشرية 0686-0602الكوارث يعالج إطار سنداي للحد من مخاطر(

لمية لعاامن الغايات أربع غاياتوترتبط البيولوجية والبيئية والتكنولوجية. والمخاطر ، بما في ذلك الأخطارالمنشأ

زيز ، وتعكان، والإنذار المبكرورفاه الس ،مع التركيز على الحد من الوفيات ،السبعة لإطار سنداي مباشرة بالصحة

 في الحد من المخاطر مع بأسرهيعتمد على المجتإطار سنداي نهجًا ويشترطسلامة المرافق الصحية والمستشفيات.

 ر بسرعة.في مشهد المخاطر العالمي المتغي القدرة على الصمودوبناء

 1 (CRED 2020)
 2 (FAO 2019a)
 3 (FAO 2019a)
 4 (Boulghobra et al. 2015)
 5 (CRED 2020)

 6 19-covid-due-egionr-arab-poverty-fall-will-people-million-83-brief-escwa-https://www.unescwa.org/news/new

https://www.unescwa.org/news/new-escwa-brief-83-million-people-will-fall-poverty-arab-region-due-covid-19

2

 العالمية والإقليمية للحد من مخاطر الكوارث بالمنتديات 0686-0602مخاطر الكوارث إطار سنداي للحد من يعترف

 الإقليمية منتديات لأصحاب المصلحة المتعددين تم تطويرها بشكلتعتبر هذه المنتديات رئيسية لتنفيذه. بأنها وسائط

، ي حين أنها تمتاز بخصائص متفاوتة. وف0662تدريجي بعد المؤتمر العالمي الثاني للحد من الكوارث في كوبي في عام

دف ت والشركاء والخبراء والممارسين بهديناميكية لواضعي السياساكمنتديات المواصفاتجميعًا نفس تتشارك إلا أنها

وتقديم الأدلة المحرز م لإعلان عن المبادرات وإطلاق المنتجات وتبادل المعلومات والترويج للحملات ورصد التقد ا

 حول الحد من مخاطر الكوارث.

 إطار إنمائي يحف ز عملية تحقيق أهداف التنمية المستدامة. وتسل ط الوثيقة الختامية لأهداف التنمية إن إطار سنداي هو

" الضوء على الحاجة إلى الحد من مخاطر الكوارث 0686المستدامة بعنوان "تحويل عالمنا: خطة التنمية المستدامة لعام

لختامية لأهداف التنمية المستدامة أن معظم الأهداف لا يمكن الوثيقة اويت ضح في هذه العديد من القطاعات. على امتداد

ر للأض التعر مسائل تحقيقها دون معالجة حقيق من أجل تو حالة من الفقر. شخاص الذين يعيشون فيوقابلية التضر

أن تنفذ البلدان الأعضاء يجب، تنموية متعددةالتنمية المستدامة من خلال دمج الحد من مخاطر الكوارث في قطاعات

من خلال عمليات التخطيط كاف إشراك أصحاب المصلحة المتعددين بشكل عبرإطار سنداي على جميع المستويات

كامل إدارة ؛ وتعزيز تالمناخ، حسب الاقتضاءو ما في ذلك قضايا التنمية، بالواعية بالمخاطروالتنفيذ والرصد للتنمية

 الأخرى ذات الصلة. مخاطر الكوارث في القطاعات

 ويركز إطار سنداي على منع نشوء مخاطر جديدة، وتقليل المخاطر القائمة، وتعزيز القدرة على الصمود. كما يدعو

ر؛ وزيادة التأه ض للأخطار وقابلية التضر انتقالًا ب ب والتعافي. وهذا يتطلإلى اتخاذ تدابير مختلفة لمنع وتقليل التعر

يتطلب هذا ودرة على الصمود. وية أكثر شمولية وقإدارة المخاطر القائمة بذاتها إلى ممارسة تنممن إدارة الكوارث أو

 ا منالتفكير والعمل من إدارة المخاطر إلى التنمية القادرة على الصمود أمام مخاطر الكوارث دعمً طريقة ل في التحو

 التعاون الإقليمي والدولي.

 تنفيذ إطار سندايالإقليمية في المنتديات أهمية

 الحد من مخاطر نحوالمنتديات الإقليمية تجمع الحكومات وأصحاب المصلحة معًا لرفع مستوى الالتزام السياسي

 إطار نفيذت فيلتقد م المحرز لتحديد الأولويات والتحديات المشتركة التي يجب معالجتها؛ إجراء تقييم دوري ؛ الكوارث

مخاطر ب المطلعةوالمعرفة بشأن السياسات والبرامج والاستثمارات الجيدة؛ تعزيز الشراكات وتبادل الممارسات سنداي

تعميم الحد من مخاطر الكوارث في جميع القطاعات. وبما في ذلك قضايا التنمية والمناخ، حسب الاقتضاء؛ الكوارث،

لمتعددين لتعزيز نهج شامل لجميع أفراد المجتمع للحد من تشاور مع أصحاب المصلحة االمرتبطة بعملية المنتدياتو

 .الكوارثبما في ذلك من خلال الشراكة العربية للحد من مخاطر الإقليمي،مخاطر الكوارث على المستوى

 نتديات العربية للحد من مخاطر الكوارثالم

المتحدة للحد مكتب الأمملإقليمي للدول العربية التابع لـبعد المسارات العالمية للحد بشكل كبير من مخاطر الكوارث، نظ م المكتب ا

وزاري رفيع عدداً من مؤتمرات المنتدى الإقليمي ال ،بالتعاون مع جميع الدول العربية وشركاء التنمية ،من مخاطر الكوارث

 نس، وتووالدوحة بقطربالأردن، وشرم الشيخ بمصر، بةالتي عقدت في العق المؤتمرات؛ بما في ذلك 0608المستوى منذ عام

حديث ، وت، وتشكيل إطار سندايالمستوى المحلي لإطار عمل هيوغو ، والتي تناولت موضوعات التنفيذ علىالعاصمة بتونس

 .الأولويةات ذالعمل خطة ،للحد من مخاطر الكوارثالعربية ستراتيجية الا

لأمم المتحدة مكتب االمكتب الإقليمي للدول العربية التابع لـم ، دعالدول العربية والحكومات العربيةوبالتعاون الوثيق مع جامعة

لتوفير إطار إقليمي لتسهيل تنفيذ 0686وضع الاستراتيجية العربية للحد من مخاطر الكوارث عملية للحد من مخاطر الكوارث

من قبل القادة العرب في القمة العربية 0686ت المصادقة على الاستراتيجية العربية للحد من مخاطر الكوارث تم وإطار سنداي.

 . كما تم تطوير برنامج عمل للاستراتيجية0609أبريل شهر نيسان/، في انعقدت في الرياض، المملكة العربية السعوديةالتي

اتخاذها لتعزيز الحد من الواجبتوفير الإجراءات الملموسة بغية (0606-0609مع خطة العمل ذات الأولوية) بالتوازيالعربية

 مخاطر الكوارث في المنطقة.

3

للدول المكتب الإقليميعقد لطالما ، مخاطر الكوارثمن أجل ضمان التنفيذ الفعال لإطار سنداي والاستراتيجية العربية للحد من

 منتدى تمث ل، والتي المنتديات العربية للحد من مخاطر الكوارث ن مخاطر الكوارثمكتب الأمم المتحدة للحد مالعربية التابع لـ

والأوساط الدولية والمنظمات غير الحكومية أصحاب المصلحة يجمع الدول العربية الأعضاء والمنظمات الحكومية متعدد

تهدف هذه المنصات إلى وصلحة الآخرين. الأكاديمية والنساء والشباب والمجتمع المدني ومنظمات الأمم المتحدة وأصحاب الم

ر المخاط لحد منل تنفيذ الإستراتيجية العربية للحد من مخاطر الكوارث وخطط العمل ذات الأولويةمراجعة وتطوير ومواءمة

هود تهدف إلى تعزيز جهي ، . علاوة على ذلكوالبشرية المنشأوبناء قدرة المجتمعات والدول على الصمود أمام الأخطار الطبيعية

حكومات فرصة فريدة لل المنتدياتهذه كما تشك لوالتنسيق. التواصلالحد من مخاطر الكوارث من خلال تبادل الخبرات وتحسين

 تنفيذ إطار سنداي.شأن لإعادة تأكيد التزامها السياسي ب

ل إلى ن مخاطر عقد الاجتماع الوزاري الأخير في المنتدى العربي الإفريقي للحد م علانات إالكوارث في تونس العاصمة، وتوص

الكوارث إلى إدارة مخاطر ل من إدارة د إعلان تونس للدول العربية على التحو أك وقد وزارية لمنطقة إفريقيا والدول العربية.

صعيدين الالمناخ على رعلى الحاجة إلى دمج الحد من مخاطر الكوارث في سياسات التنمية المستدامة وتغي مع التشديد، الكوارث

 ، وقواعد بيانات وطنية عنية ومحلية للحد من مخاطر الكوارثالأولوية لتطوير استراتيجيات وطن الوطني والمحلي. كما أعطى

، دعت الدول العربية إلى تعزيز مشاركة والإبلاغ عنه. علاوة على ذلك ورصد إطار سنداي الناجمة عن الكوارث، الخسائر

 الحد من مخاطر الكوارث وزيادة مشاركة النساء والشباب في قيادة سياسات الحد من مخاطر الكوارثعملية المجتمع ككل في

م والتكنولوجيا والاتصالات في الحد من مخاطر الكوارث و. كما أعطت الدول العربية الأولوية لدور العلوفي تصميمها وتنفيذها

اق بين سإلى تعزيز التنسيق والات مكتب الأمم المتحدة للحد من مخاطر الكوارثلـودعت المكتب الإقليمي للدول العربية التابع

 .ر المناخالكوارث وأهداف التنمية المستدامة وتغي مخاطرمجتمعات الحد من

تنفيذ إطار سنداي ل دعمًا بيانات العمل الطوعي الخاصة بهامت خمس مجموعات من أصحاب المصلحة بالإضافة إلى ذلك، قد

 ،رية العربية للعلوم والتكنولوجياالمجموعة الاستشانذكر بشكل خاص ؛ 0686ربية للحد من مخاطر الكوارث والاستراتيجية الع

 لكوارث،مجموعة المجتمع المدني العربي للحد من مخاطر او، ن مخاطر الكوارث للأطفال والشبابالمجموعة العربية للحد مو

 للصليب الأحمر والهلال الأحمر. العربية ، والجمعيات الوطنيةجنسين وتمكين المرأةساواة بين الالمجموعة العربية للمو

، والتي تم تطويرها بناءً على الاستراتيجية العربية للحد من مخاطر (0606-0609العمل ذات الأولوية) خطة المنتدىكما اعتمد

تهدف خطة العمل هذه إلى توفير إحساس بالإجراءات و، كوثيقة مرجعية للبلدان والشركاء. العمل ذات الصلةالكوارث وبرنامج

 .0606ذات الأولوية للبلدان بحلول عام

 موجز عن المنتدى الإقليمي العربي الخامس للحد من مخاطر الكوارث

له المنتدى العربي الإفريقي للحد من مخاطر الكوارث مي ءً على نتائج الدورة السادسة للمنتدى العالوبناعلى أثر النجاح الذي سج

 عمسيتم تنظيم المنتدى الإقليمي العربي الخامس للحد من مخاطر الكوارث بالاشتراك ،0608للحد من مخاطر الكوارث في عام

بهدف 0600عام في المكتب الإقليمي للدول العربية –مكتب الأمم المتحدة للحد من مخاطر الكوارث حكومة المملكة المغربية و

 العربية. للحد من مخاطر الكوارث في المنطقة والفنيفي الحوار السياسي الحاصل بناء على الزخم ال

 الأهداف

مبتكرًا و شاملاً يكون وسوفالمتعددين أصحاب المصلحة المنتدى الإقليمي العربي الخامس للحد من مخاطر الكوارث ضميسوف

في "نهج لمع المبدأ التوجيهي لإطار سنداي المتمث تماشيًا المتعلقة بالنوع الاجتماعيالاعتبارات ب الحسبانوتفاعليًا وسيأخذ في

 " لتحقيق الأهداف التالية:المجتمع ككل

 في المنطقة العربية 0686سنداي والاستراتيجية العربية للحد من مخاطر الكوارث تقييم التقد م المحرز في تنفيذ إطار (0

 ؛هماسريع وتيرة تنفيذبتوإعادة التأكيد على الالتزام السياسي

تحديد المقاربات والآليات القابلة للتطبيق للنهوض بتنفيذ الاستراتيجية العربية للحد من مخاطر الكوارث وتحديد (0

 ؛الأولويات الإقليمية للعامين المقبلين

قليمية للحد من مخاطر الإولويات الأحول الفضلى تزويد المنطقة بفرص لتبادل المعرفة والخبرات والممارسات (8

الاعتبار تأخذ بعينوتحقيق اقتصادات مرنة وبناء تنمية مستدامة سنداي،إطار لتنفيذ شراكات مبتكرة وبناءالكوارث

 ؛المخاطر

4

لدورة السابعة لتوصيات بوالخروج سنداي للحد من مخاطر الكوارثالتشاور حول استعراض منتصف المدة لإطار (2

 ؛ 0600للمنتدى العالمي للحد من مخاطر الكوارث، المقرر عقده في إندونيسيا في مايو

تعزيز التكامل والمواءمة بين الحد من مخاطر الكوارث مع تغير المناخ والتنمية المستدامة وكذلك دمج إدارة مخاطر (2

 ميع القطاعات الإنسانية والإنمائية والصحية ذات الصلة.الكوارث في ج

 النتيجة المتوقعة

م المحرز قد ، وإبراز الترللمخاط المراعيةالاستثمارات لتزامات متزايدة من الدول لتعزيز الانتباه إلى يتوق ع أن يثمر المنتدى عن ا

ن ستعمل نتائج المنتدى الإقليمي العربي للحد موفي الاستراتيجيات والإنجازات الوطنية والمحلية بما يتماشى مع إطار سنداي.

في نيويورك والمنتدى 0600لسنة التنمية المستدامةب نتدى السياسي الرفيع المستوى المعني مخاطر الكوارث على إعلام الم

 .0600 طر الكوارث لسنةللحد من مخاالعالمي

 :الآتيالنتائج المحددة القائمة على المنظور الإقليمي على النحو ستكون

(i) تعزيز الالتزام السياسي للحكومات بمنع وتقليل المخاطر بالإضافة إلى تعزيز القدرة على الصمود -إعلان سياسي

في المنطقة 0686من مخاطر الكوارث من خلال تسريع تنفيذ ورصد إطار سنداي والاستراتيجية العربية للحد

 ؛وزيادة الاستثمارات الحكومية في الحد من مخاطر الكوارث

(ii) مجموعة من بيانات العمل الطوعي المتجددة لأصحاب المصلحة بشأن تنفيذ إطار سنداي والاستراتيجية العربية

 ؛0686للحد من مخاطر الكوارث

(iii) (0602-0600خطة العمل ذات الأولوية) لتسريع تنفيذ 0686للاستراتيجية العربية للحد من مخاطر الكوارث

 إطار سنداي في المنطقة العربية.

 ةالمشارك

ضم مجموعة واسعة من على شريحة من المستوى الوزاري تيشتمل المنتدى الإقليمي العربي الخامس للحد من مخاطر الكوارث

الأمم المتحدة والمنظمات ، ومنظمات المدني، ومنظمات المجتمع من الحكومات)الوطنية والمحلية على السواء(المشاركين

 ة،يمؤسسات البحثالو الدولية، والمؤسسات المالية الدولية، والمؤسسات الإعلامية، ومنظمات القطاع الخاص، والأكاديميين

 وشركاء التنمية.

ةالمبادئ التوجيهي

 مكتب الأمم المتحدة للحد من مخاطر الكوارثالتي يعقدها المكتب الإقليمي للدول العربية التابع ل الأحداث المؤسسيةتماشياً مع

د المنتدى الإقليمي العربي الخامس للح عملية تحضيره المبادئ التالية ، ستوج كالمنتدى العالمي للحد من مخاطر الكوارث مثلًا

 من مخاطر الكوارث:

 ؛العالمية الأجنداتمع الات ساق•

 المصلحة؛أصحاب تعدد نهج اعتماد •

 ؛استفادة الجميع عرضة للخطر لضمان الأكثرو الفئات الضعيفة التركيز على•

 ؛روالأثوالابتكار التركيز على التفاعل•

 ؛الوصولإمكانية وتيسيرالإدماج •

 ؛بين الجنسين والتوازنالنوع الاجتماعي منظور تكامل •

 .وعدم استهلاك الورقلبيئة اعلى المحافظة•

 العربي الخامس للحد من مخاطر الكوارث)مسودة للمناقشة(الإقليمي للمنتدى وعاتية الموضمحاور ال

 من الخطر إلى الصمود: تسريع" كما يلي:للمنتدى الإقليمي العربي الخامس للحد من مخاطر الكوارث الشاملسيكون الموضوع

 ".العمل المحلي للحد من مخاطر الكوارث

يات الوطنية ي لحكومات الولايبرز إطار سنداي بوضوح في مبادئه التوجيهية أنه "في حين أن الدور التمكيني والتوجيهي والتنسيق

ذلك ، بما فيت المحلية للحد من مخاطر الكوارث، فمن الضروري تمكين السلطات المحلية والمجتمعايظل ضروريًا والفدرالية

على الأهمية الكبيرة لإدارة المخاطر والإجراءات الوقائية على ونا المستجدأكدت أزمة فيروس كوروقد . من خلال الموارد

5

تطوير استراتيجياتها الوطنية بذلت البلدان جهوداً هائلة في وفي حين. نهج نظامي ومن خلال الدولي المستوى المحلي و

الضروري الآن أن أصبح من ، 0606من إطار سنداي بحلول عام " ه" الغايةلتحقيق والمحلية بشأن الحد من مخاطر الكوارث

توى على المس بخاصةو ،المستوياتجميع مخاطر الكوارث على البلدان في تنفيذ سياسات واستراتيجيات الحد من "تسرع"

 .ءمة مع الأجندات العالميةموا المحلي

لمنتدى الإقليمي العربي الخامس للحد من مخاطر الكوارث إلى تحديد الرئيسي ومواضيعه الفرعية لموضوع السوف يسعى

 إلىالقائمة بذاتها أو إدارة المخاطر ل نموذجي من إدارة الكوارثن الدول العربية من قيادة تحو الإجراءات المبتكرة التي تمك

 المنتدى، سيضمن الاجتماع الوزاري في . علاوة على ذلكروقادرة على الصمود في وجه المخاطأكثر شمولاً تنمويةممارسة

ب في التنمية مطلور المناخ وأهداف التنمية المستدامة والاستثمار المع تغي على الصمود وات ساقهاالمحلية القدرةالتزام البلدان تجاه

 .للحد من المخاطر

موضوع لا هذا سيتناولولمنتدى وجود صلة مباشرة بين مخاطر الكوارث ومشاكل التنمية الأوسع. الرئيسي لموضوع الوسيؤكد

ا، هري غير المخطط لع الحض، وعمليات التوس ام المساواة، وسوء الأحوال المعيشيةعدانمثل الفقر و الدوافع الأساسية للمخاطر

على جميع المستويات وعبر جميع القطاعات. إن النافذة" ةالجيد التنميةوممارسات " الأنظمة، والافتقار إلى والتدهور البيئي

 ان الجيد في، والإسكية والخدمات التي تحد من المخاطربما في ذلك البنية التحت -الوصول إلى البنية التحتية والخدمات الأساسية

رض ل من التعر يقل -، وفرص الدخل وسبل العيش مواقع آمنة، والحيازة الآمنة .وبالتالي المخاطر وقابلية التضر

ركيز في محور الت الموضوعاتيةعلى المسألة ا لا تقتصر مجالات التركيز على المناقشة في المنتدى الإقليمي. سيتم التشاور

التي والمقبلة، الشركاء والدولة المضيفة من خلال اجتماعات الشراكة العربية مع جميع الحكومات و مستفيض المؤتمر بشكل

 في المؤتمر. الواجب طرحهاستقرر بشكل جماعي الموضوعات الرئيسية ذات الأولوية

يلي بعض الأفكار الأولية المستندة إلى المداولات في اجتماعات الشراكة العربية السابقة والمتوافقة مع المجالات الأربعة فيما

 :المنتدى الإقليميتركيز ذات الأولوية لإطار سنداي لتحديد محور

 الأول: فهم مخاطر الكوارثالموضوعاتي التركيز محور

رقابلية سواء كافة أبعادها بإن فهم مخاطر الكوارث ،ارالأخطخصائص وأ ،ض الأشخاص والأصولتعر وأ القدرات، وأ، التضر

 ،كيف انتشر خطر بيولوجي 08-جائحة كوفيدظهر تولمخاطر على جميع المستويات. اإدارة حسن البيئة هو حجر الزاوية ل وأ

 ثار ضخمةآ فأسفر عن ،دول العالم تقريبًا على مستوى كلمنذ ذلك الحين معينة، انتشارًا جغرافيًا في نقطة جغرافية امحليً كان

مع الأولوية تماشيًاومتزايد الترابط الذي نعيش فيه اعترافًا منا بعالم . المرك بةفي النظم الاقتصادية والاجتماعية والبيئية والصحية

تعزيز فهم المخاطر وطبيعتها النظامية من منظور وطني ومحلي. على الموضوعاتي المحور، سيركز هذا الأولى لإطار سنداي

تحديد التحديات والفجوات (0معرفة بالمخاطر في الدول العربية؛ (تقييم حالة ال0على المحورستركز المداولات في إطار هذا و

، لا سيما لتعميق فهم المخاطرة عي من الإجراءات التطل مسار(تقديم 8؛ في تعزيز تحليل المخاطر والمعرفةوالفرص الرئيسية

ومقارنتها وتحليلها واستخدامها على المستويين الوطني وتبويبها الطبيعة المنهجية للمخاطر من خلال جمع معلومات المخاطر

 .والمحلي

 الثاني: تعزيز حوكمة مخاطر الكوارث لإدارة مخاطر الكوارث المضوعاتيالتركيز محور

لإدارة كبرىأهمية ب تت سمالوطنية والإقليمية والعالمية المحلية ومخاطر الكوارث على المستويات حوكمةأن بيقر إطار سنداي

لوقاية والتخفيف والتأهب والاستجابة والتعافي حوكمة مخاطر الكوارث بهدف اتعزيز ويستلزمفعالة وكفؤة لمخاطر الكوارث.

، من بين المضوعاتيهذا المحور سوف يسل طنهج المجتمع بأسره. اعتماد و من جميع القطاعات التزامًا راسخًاوإعادة التأهيل

 ما يلي: الضوء على، أخرى أشياء

(معالجة مواطن 0تسريع العمل المحلي في مجال الحد من مخاطر الكوارث من خلال إشراك المدن والحكومات المحلية؛ (0

خاطر (تشجيع الابتكارات والحلول للم8على المستوى المحلي؛ الضعف وتعزيز القدرات في مجال الحد من مخاطر الكوارث

 ؛رث على المستويين الوطني والمحليالكوا مخاطر(تعزيز منتديات التنسيق الحكومية للحد من 2 الناشئة على المستوى المحلي؛

اتيجيات الوطنية والمحلية تشجيع وتعزيز تنفيذ الاسترو(0؛ جتماعي في الحد من مخاطر الكوارث(تعزيز إدماج النوع الا2

 التنمية المستدامة.تحقيق المناخ نحو ر سق مع أجندة تغي بشكل مت

6

 الثالث: الاستثمار في الحد من مخاطر الكوارث لتحقيق القدرة على الصمود المضوعاتي التركيز محور

 ريًاتدابير هيكلية وغير هيكلية ضروالعام والخاص في الوقاية من مخاطر الكوارث والحد منها من خلال القطاعين يعتبر استثمار

لاً عن البيئة. ، فضراد والمجتمعات والبلدان وأصولهاللأف على الصمود الاقتصادية والاجتماعية والصحية والثقافية القدرةلتعزيز

 الحاجة إلى جعلعلى وتؤكد تنميةالالكوارث إلى تقويض سنوات من جهود عن الناجمة خسائر الفي الملحوظةتؤدي الزيادة و

ركيز الت محورزيادة الاستثمارات نحو الحد من مخاطر الكوارث. سيركز مراعية لمخاطر الكوارث وأيضًا إلى تنميةالاستثمارات

لمخاطر الكوارث واستكشاف سبل زيادة الاستثمارات في الحد من مراعية تنميةالهذا على وسائل جعل استثمارات وعاتيضالمو

 .الصمود لتحقيق القدرة علىمخاطر الكوارث

(الوقاية 0؛ 08-جائحة كوفيد ما بعدفترة (تمويل الحد من مخاطر الكوارث في 0: حولالرئيسية النقاش مواضيعبعض ستتمحور

(تعزيز قدرة 8؛ النزاعاتبعد ما إعادة الإعمار خلال المقاومة للكوارث، بما في ذلكالبنية التحتية جديدة من خلال من مخاطر

حية الأولية والثانوية دمج إدارة مخاطر الكوارث في الرعاية الص من خلال، بما في ذلك الصمودالنظم الصحية الوطنية على

رث في الأدوات المالية ير الحد من مخاطر الكوا(تعزيز دمج اعتبارات وتداب2؛ ة، لا سيما على المستوى المحليوالثالث

لطبيعية والموارد ا المتكاملة للبيئةالاستخدام والإدارة المستدامين للنظم الإيكولوجية وتنفيذ نهج الإدارة (تعزيز 2؛ والضريبية

سلاسل على امتدادية زيادة مرونة الأعمال وحماية سبل العيش والأصول الإنتاجو(0؛ لتي تتضمن الحد من مخاطر الكوارثا

 ، وضمان استمرارية الخدمات ودمج إدارة مخاطر الكوارث في نماذج وممارسات الأعمال وما إلى ذلك.التوريد

تعزيز التأهب في مواجهة الكوارث لتحقيق استجابة فعالة و"إعادة البناء بشكل أفضل" الرابع: المضوعاتي محور التركيز

 التأهيل وإعادة الإعمارمن حيث التعافي وإعادة

 قد أثبتت الكوارث أنه يجب التحضير لمرحلة التعافي وإعادة التأهيل وإعادة الإعمار قبل وقوع كارثة ما، وهي فرص حيوية

والمجتمعات قادرة على الأوطانوجعل تنميةدمج الحد من مخاطر الكوارث في تدابير ال عبر، "لإعادة البناء بشكل أفضل"

لكل خطر وفقًادليلًا على أن عصر نهج المخاطر المزدوجة ر المناخوتغي 08-جائحة كوفيدأزمات وتعتبرالصمود أمام الكوارث.

التأهب على ، والمجتمع بأسره والحكومة بأسرهامخاطر يعتمد على تعدد ال ضروريًا اعتماد نهجأصبح و، قد ول ى ةعلى حد

مع اشيًاتم ،هذاالموضوعاتي التركيز محور وطني والمحلي. سيصبوإعادة التأهيل على المستويين الوالتعافي و والاستجابة

اص على بشكل خ وسيشدد ،والتحديات والفرص في مجال الأولويةالمحرز م إلى تقييم التقد ،الأولوية الرابعة لإطار عمل سنداي

-ة كوفيدجائحسياق حقبة ما بعد المستحدث في لوضع الطبيعي ستيفاء ا(إعادة البناء بشكل أفضل لا0سياق المستوى المحلي:

(تفعيل نهج شامل لبناء القدرة على الصمود من خلال تفعيل العلاقة بين العمل الإنساني والتنمية والسلام)توسيع نطاق 0؛ 08

تمحور توالإنذار المبكر التي عالتوق نظم وتدعيم تنمية(تعزيز الاستثمار وال8؛ لكوارث في الإجراءات الإنسانية(االحد من مخاطر

(تعزيز التأهب للاستجابة للكوارث)في سياق الكوارث المتعددة 2؛ المخاطر ومتعددة القطاعات متعددةوتكون الناس حول

في ما بعد الكوارث التعافي وإعادة التأهيل عملية تعزيز و(2؛ ما(جائحةأثناء المنشأ والبشريةوالمتزامنة مثل الكوارث الطبيعية

 حالات الطوارئ المعقدة.

 يادة المغرب في الحد من مخاطر الكوارثر -العربي الخامس للحد من مخاطر الكوارث الإقليمي استضافة المنتدى
 جهود المغرب الكبيرة نحول هو اثبات الخامس للحد من مخاطر الكوارثستضافة المنتدى الإقليمي العربي عرض المغرب لا إن

 ٪20بة بخفض انبعاثاته بنس بالفعل التزم المغربر المناخ. ومكافحة تغي ،تحقيق التنمية المستدامة، والحد من مخاطر الكوارث

ر المغرب خطوات ملموسة لمكافحة تغي خذ ، ات . علاوة على ذلك7طر الكوارثوإطلاق استراتيجية لإدارة مخا 0686 سنةبحلول

ي تمكين بناء الذي لا يسهم فقط ف يمركز الكفاءات للتغي ر المناخ وإنشاءالمعني ة بتغي ر المناخ تعزيز سياسته الوطنية عبرالمناخ

. 8مناختغي ر القدرات أصحاب المصلحة الوطنيين بل يدعم أيضًا القارة الإفريقية في بناء القدرة على الصمود في وجه ظاهرة

وتبذل الدولة حاليًا جهوداً هائلة في معالجة المخاطر المالية المرتبطة بالأخطار الطبيعية والوقاية من خلال ضخ المزيد من

مجال ما يبرز أهمية الأولوية الثالثة لإطار سنداي "الاستثمار في ، 9المخاطر والتأهب والتأمين الماليفي الحد من اتالاستثمار

لمنتدى الإقليمي العربي الخامس للحد من المغرب لاستضافة و". زيادة القدرة على مواجهتهاالحد من مخاطر الكوارث من أجل

 بالي، ،0600)مايو عالمي للحد من مخاطر الكوارثالمنتدى ال فيالدول العربية مشاركةجزء من يعتبر مخاطر الكوارث

 (0202)حكومة المغرب، 7
 (0608مغرب، ل)حكومة ا 8

 (0608)البنك الدولي، 9

7

ى ريادة علذلك ، سيؤكد . أخيرًافي تلك المناسبةى ضيفة الأخروالدول الم المغربدور سوف يتم الاعتراف بحيث إندونيسيا(

 . لا سيما من خلال التعاون بين بلدان الجنوب من أجل التنمية بالشراكة العالميةالمغرب والتزامه

 المسؤوليات

 مسؤوليات الحكومة المُضيفة 0.0

 يفة.ضتحت رعاية الحكومة الم المنتدىللمنتدى الإقليمي العربي للحد من مخاطر الكوارث وتنظيم ةركالرئاسة المشت

 المساهمة في الموضوع)والمواضيع الفرعية حسب الاقتضاء(للمنتدى الإقليمي العربي الخامس للحد من مخاطر

الشراكة العربية للحد من مخاطر من خلال اجتماع الكوارث بالتشاور مع البلدان وأصحاب المصلحة في المنطقة

 .الكوارث

 إعلان تنفيذفي المصادقة على ضيفة ستدعم الحكومة الم مم المتحدة للحد من مخاطر الكوارث، بالشراكة مع مكتب الأ

 علنة.المنتدى الإقليمي العربي للحد من مخاطر الكوارث وبيانات الالتزام الم

 لمي للحد مثل المنتدى العا يةيملوالإقالعالمية المنتدياتمخاطر الكوارث في الإقليمي العربي للحد من المنتدىتمثيل

 .، بالي، إندونيسيا(0600)مايو من مخاطر الكوارث

 العمل بالاشتراك مع مكتب الأمم المتحدة للحد من مخاطر الكوارث، تماشيًا مع نتائج المنتدى الإقليمي العربي للحد

 منه، لتحديد الأهداف والنتائج المتوقعة والنطاق اللاحق للمنتدى.من مخاطر الكوارث والهدف العام

 راء الوزضيفة الحكومات الإقليمية/، ستدعو الحكومة الم مكتب الأمم المتحدة للحد من مخاطر الكوارثبالاشتراك مع

اء لوزرلى اإالدعوات إرسال بما في ذلك ،الإقليميين لحضور المنتدى الإقليمي العربي للحد من مخاطر الكوارث

 .الأعضاء في الأمم المتحدة العربيةالدول المسؤولين عن الحد من مخاطر الكوارث من

 خلال ل وقب المطلوبة التي سيتم استخدامهاالدعائية إنتاج المواد الرقمية يكون المنتدى افتراضيا المشاركة في س

د من مكتب الأمم المتحدة للحبما في ذلك المواد ذات العلامات التجارية المشتركة التي تقتصر على شعارات المنتدى،

 ضيف.والبلد الم مخاطر الكوارث

 لخاص أو القطاع االمصلحة الرئيسيين من الحكومة و/ أصحاب باستهداف المنتدىفرص رعاية استقطابفي المشاركة

مكتب الأمم المتحدة للحد من مخاطر الكوارث ووفقًا لسياسات وإجراءات لتنسيق مع وتقديم الاقتراح ذي الصلة با

 .لمكتب الأمم المتحدة للحد من مخاطر الكوارثالأمم المتحدة والمبادئ التوجيهية للعلامة التجارية

 مسؤوليات مكتب الأمم المتحدة للحد من مخاطر الكوارث 0.5

 ي للحد مي العربالجهة المنظمة المشاركة للمنتدى الإقلي ، بصفتهمن مخاطر الكوارثسيكون مكتب الأمم المتحدة للحد

لدعم من شركاء ل العامتنسيق العن و لمنتدىالجوهري لمحتوى البشكل أساسي عن من مخاطر الكوارث، مسؤولًا

 .الأعضاء فيه والبلدانمكتب الأمم المتحدة للحد من مخاطر الكوارث

 ي المواضيع الفرعية للمنتدى الإقليمي العربلهدف والنتائج المتوقعة والموضوع/ضيفة لتحديد االعمل مع الحكومة الم

 .للمنتدىموضوعية إسهاماتللحد من مخاطر الكوارث وإعداد

 وشركاء التنمية ،)المنظمات الإقليميةمكتب الأمم المتحدة للحد من مخاطر الكوارث م من شركاء تنسيق الدعم المقد،

 .وتنظيمه للمنتدى للتحضيرأصحاب المصلحة الآخرين(ومجموعات

 المنتدى الموضوعية مثل البحوث والدراسات الأساسية المطلوبة حول موضوع الإسهاماتقيادة وتنسيق جميع

 يجية.ستراتوصياغة الوثائق الختامية وورقة الا؛ المنتدىإثراء مداولات و؛ لتوفير فهم أعمق للمواضيع الرئيسي

 المنتدى المتوخاة. تحقيق النتائج للاتجاه نحو ، المنتدى العام والأحداث المختلفةتنسيق إعداد برنامج

 .توفير الترجمة الفورية

 (لمنتدىلأو الوثيقة الختامية والتفاوض بشأنه)و/ السياسي عملية صياغة الإعلانضيفة في قيادة دعم الحكومة الم.

 ضيفة؛الحكومة الم إعداد جدول الأعمال بالتشاور مع

 ضيفة لتطوير وتنفيذ استراتيجية اتصال مع الحكومة الم مكتب الأمم المتحدة للحد من مخاطر الكوارث ق سوف ينس

افة إلى بالإضوإدارته للمنتدىالموقع الرسمي مكتب الأمم المتحدة للحد من مخاطر الكوارث بتطوير قوم المنتدى. سي

 .ضيفبالتشاور مع البلد الم بطلب المشاركة مينعلى مشاركة المتقد والموافقة الإلكترونيالتسجيل

8

 الدعم من شركاء مكتب الأمم المتحدة للحد من مخاطر الكوارث 5

 ،ذلك المنظمات الإقليمية والدولية، وشركاء التنميةشركاء مكتب الأمم المتحدة للحد من مخاطر الكوارث، بما في سوف يقوم

الدعم م بتقدي، صحاب المصلحة والشبكات الإعلامية، وشبكات أوالمؤسسات الأكاديمية/البحثية والمنظمات غير الحكومية،

أهمية الحد من مخاطر الكوارث في لزيادة تسليط الضوء علىالإقليمي العربي للحد من مخاطر الكوارث للمنتدىالطوعي

 :ما يليالمنطقة من خلال

 .الفرعية في المؤتمر /المواضيعالرئيسي بالموضوعمداولات اللدعم ساسيةأإعداد دراسات •

 .العموميةإلى الجلسة عنها والإبلاغ المواضيعقيادة تنظيم الجلسات لمناقشة •

الحهم مصر الكوارث بما يتماشى مع ولايتهم/الإقليمي العربي للحد من مخاط المنتدى بالتزامن معتنظيم أحداث جانبية •

 .النطاق العام للمؤتمروضمن

 .المساهمة في صياغة الوثائق النهائية•

 هيكلية المؤتمر وآلية التشاور

المنتدى الإقليمي العربي الخامس للحد من مخاطر الكوارث هيكلية، ستسعى لالتنق إمكانية وتراجع، 08-نظرًا لانتشار جائحة كوفيد

ً تم اقتراح عقد المنتدى افتراض، هذه الأزمة تفاقم ومع. الإلكترونيةإلى ضمان مشاركة الحاضرين باستخدام مختلف الوسائل .يا

 0600 نوفمبر/الثانيتشرين 00-9 :بالكامل مؤتمر افتراضي

أيام دون أي تكاليف أو عبء مالي على 2 مدىعلى الافتراضي المؤتمر هذا تجزئةتم ستوكامل. بال امؤتمر افتراضيالسيعقد

(بما في ذلك الرئاسة 0.0في القسم واردكما هو ضيفة جميع المسؤوليات الأخرى)ضيفة. ستتحمل الحكومة الم الحكومة الم

 اعتماد الإعلان الوزاري.عملية المشتركة للمؤتمر وقيادة

ة من المنتدى التعاون والتشاور والشراكةسيقع تها لتحقيق النتيجة المرجو مع الحكومات وأصحاب المصلحة في قلب العملية برم

ة، حدة سيعمل مكتب الأمم المتالإقليمي العربي الخامس للحد من مخاطر الكوارث. ومن أجل التحضير لتحقيق هذه النتيجة المرجو

أصحاب المصلحة من خلال منتدى الشراكة مختلف باستمرار مع الحكومات العربية و كومة المغربحوللحد من مخاطر الكوارث

. ستكون الشراكة العربية للحد من مخاطر الكوارث بمثابة آلية التشاور الرئيسية نحو تطوير 10الكوارث مخاطرالعربية للحد من

 العربية للحد من مخاطر الكوارث مرتين في السنة.يجتمع منتدى الشراكة و. للمنتدى الجوهريةجميع الجوانب

ضيف الم من خلال التشاور الوثيق مع البلد الفرعية وهيكليته موضوعاته سيتم تحديدلمؤتمر والرئيسي لموضوع التحديد تمقد و

 ومنتدى الشراكة العربية للحد من مخاطر الكوارث.

يات والثغرات في تنفيذ إطار والتحدالمحرز م لإجراء المداولات الفنية والتشغيلية حول التقد 0602س منتدى الشراكة العربية للحد من مخاطر الكوارث في عام تأس 10

مات مدنية ومنظمن المجتمعات الالرئيسيين في المنطقة العربية. تجمع هذه الاجتماعات نصف السنوية جميع الحكومات العربية وأصحاب المصلحة والشركاء يسندا

 يذ والثغرات والحلول إلى إثراء مداولاتتهدف هذه المناقشات الدورية حول تحديات التنفو، بما في ذلك المنظمات الإقليمية والدولية في المنطقة العربية. الأمم المتحدة

 مؤتمرات المنتدى الإقليمي العربي.

