	
[image: image1.wmf]
	United Nations Educational, Scientific and Cultural Organization

Organisation des Nations Unies pour l'Éducation, la Science et la Culture

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

Enhancing the Inter-Agency Task Force for Disaster Reduction : UNESCO’s views

A paper prepared for the 1st meeting of the Inter-Agency Task Force for Disaster Reduction

 Geneva, 27-28 April 2000

· UNESCO's interdisciplinary approach

The purposes of UNESCO, the United Nations Educational, Scientific and Cultural Organization, in the field of natural disasters are to promote a better scientific understanding of the distribution in time and space of natural hazards and of their intensity, to help set up reliable observatory and early warning networks and systems, to encourage the establishment of rational land use plans, to promote the adoption of suitable building design, to contribute to the protection of educational buildings and cultural monuments, to strengthen environmental protection for the prevention of natural disasters and to enhance preparedness and public awareness through education and information.

UNESCO’s programmes in relation to the International Strategy for Disaster Reduction (ISDR) cut across all of its areas of competence (education, natural and social sciences, culture and communication). The scientific and technical work in disaster reduction is essentially promoted by the Organization's natural hazards programme in the Earth Sciences (earthquakes, volcanic eruptions, landslides), by its intergovernmental scientific programmes such as the International Geological Correlation Programme (IGCP), the International Hydrological Programme (IHP) in relation to floods, the Man and Biosphere (MAB) Programme concerning drought and desertification, the programmes of UNESCO's Intergovernmental Oceanographic Commission (IOC) as regards tsunamis and storm surges. Through these undertakings, UNESCO also contributes to the three global observing systems, the Global Ocean Observing System (GOOS) hosted in IOC, the Global Climate Observing System (GCOS) and the Global Terrestrial Observing System (GTOS). These are joint initiatives of UNESCO, IOC, Food and Agriculture Organization (FAO), World Meteorological Organization (WMO), United Nations Environment Programme (UNEP) and the International Council for Science (ICSU). Educational efforts promote synthetic materials on information, education and public awareness. UNESCO also participates in the operations undertaken to safeguard the cultural heritage, monuments and other works of art which are at risk.. Another activity of the education Sector is the development and design of educational structures able to withstand disaster forces. Practical advice is given as well on how to build schools that will be relatively safe if a natural disaster occurs. Finally, in the framework of the Management of Social Transformations (MOST) Programme and other major social sciences activities, dialogue on disaster prevention and preparedness is facilitated between scientists, community leaders and policy makers.

· Supporting the ISDR

In this context, the ISDR gives to UNESCO the opportunity, following the International Decade for Natural Disaster Reduction (IDNDR), to contribute to further internationally concerted action in the disaster reduction domain. This contribution will be realigned to conform with the objectives of the Strategy so as to help attaining its four main goals:

· Increasing public awareness

· Obtaining commitment by public authorities

· Creating disaster-resilient communities

· Reducing economic and social losses

So doing, UNESCO will operate within the institutional arrangements set up for the implementation of the Strategy. In particular, the Organization is committed to further develop its partnership with the ISDR Secretariat and to interact with the members of the Inter-Agency Task Force for Disaster Reduction (IATF) thus capitalizing on its sustained relationship with both the former IDNDR Secretariat and Inter-Agency Steering Committee.

· Considerations underlying the work of the IATF

· Facing the increasing vulnerability and the potential for increased severity of disasters, the world community cannot afford to be driven by emergencies. There is a need for a shift in emphasis from post-disaster response to pre-disaster prevention and anticipation. It is the task of the IATF to help furthering this overriding principle.

· The IATF should capitalize on, and reinforce, the momentum generated by the IDNDR and build on the organizational arrangements of the Decade.

· The IATF members might agree that a shared vision between their respective institutions is the most important prerequisite for undertaking collective and synergetic action to carry out those responsibilities and perform those functions inscribed in respective mandates. This consideration will draw on an effective division of labor.

· The IATF provides an operational framework. This framework should not be seen as a static entity, but rather as a platform that should mobilize and involve other partners and potential stakeholders. It should reach out to a wider range of participants and draw abilities from international and regional groupings, the public sector, professional and institutional organizations, local forms of community leadership, bilateral agreements between donor community and developing countries, multilateral aid programmes, donor organizations, insurance industry, banking, financial and profit-making institutions, communication media, civil protection, voluntary organizations,.

· Many current activities in disaster reduction are characterized by unrecognized linkages and gaps. There is a need for a greater integration of effort and for a use of resources to best advantage. Activities by individual organizations should, whenever possible, be mutually reinforcing. Allocation of responsibilities should be firmly based on the recognition of existing mandates, institutional capacities and comparative advantages of all concerned partners

· Possible functions for the IATF are:

· to serve as the main forum within the UN system for devising strategies and policies for the reduction of natural hazards

· to improve the performance of the UN system through more effective utilization of existing resources, reinforcing cooperation with national authorities and deepening collaboration with all international partners
· to ensure full utilization of the knowledge and experience of its members and other institutions in a team-building effort on the basis of their mandates and comparative advantage
· to identify gaps in disaster reduction policies and programmes and recommend remedial action

· to ensure complementarity of action by agencies involved in disaster reduction

· to devise joint activities among its members

· to provide policy guidance to the Secretariat

· Each member of IATF would prepare its own action plan towards the implementation of the ISDR and an overall programme for the Strategy will be derived by the IATF. The Task force may seek an operational framework, which provides an effective collaborative action between agencies and organizations of the UN system in partnership with the international community in disaster countries.

· IATF should establish sub-groups, having sunset clause whenever possible, which would jointly work on clusters of disaster aspects. Clusters can encompass areas such as: scientific and technical aspects of disaster mitigation; economic and developmental aspects; communication and information aspects; emergency aspects; environmental aspects; etc. Consideration can also be given to sub-grouping based on geographical coverage. IATF might contemplate to adopt the system of "Task Managers" similar to the one which was designed by the Inter-Agency Committee on Sustainable Development (IACSD) in implementing the different chapters of Agenda 21.

· The ISDR and the IATF need a coherent, distinct and respected ISDR Secretariat as their identifiable core reference entity enjoying a functional continuity that will build on the pioneering and useful work carried out by the IDNDR Secretariat. It is expected that this Secretariat would be in a position to continue providing logistical support to the coordination among ISDR stakeholders and underlining the interaction and cooperation among the various partners in each field. For this purpose, it needs to be given adequate capacities and recognition.

PAGE
1

_1000111530.doc

�

