Inter-Agency Task Force on Disaster Reduction

Fourth Meeting

INTER-AGENCY TASK FORCE FOR DISASTER REDUCTION

FOURTH MEETING

Geneva, 15-16 November 2001

SUMMARY RECORD and CONCLUSIONS

INTRODUCTION:

The Fourth Meeting of the Inter-agency Task Force on Disaster Reduction convened at the Palais des Nations in Geneva on 15-16 November 2001. The meeting was chaired by Ms. Carolyn McAskie, Deputy to the Under-Secretary-General for Humanitarian Affairs. Mr. Sálvano Briceño, Director of the ISDR Secretariat, served as Secretary. The list of participants is attached (Annex II).

In his opening remarks, the Chair conveyed Mr. Kenzo Oshima’s regret and apologies for not being in a position to chair the meeting due to unforeseen engagements relating to the crisis in Afghanistan. The Chair also welcomed to the Inter-Agency Task Force Mr. Sálvano Briceño, recently appointed Director of the Secretariat for ISDR, and Dr. Laban Ogallo, Coordinator of the Drought Monitoring Centre in Nairobi, who joined the Inter-Agency Task Force after Dr. Burhani Nyenzi relinquished his membership to take his new assignment with WMO.

The Chair underlined the importance of the work expected from the Task Force and the high profile of the mission assigned to it to generate and propagate a global culture of prevention. In this context, she pointed out the effort being made to increase the number of partners participating in the work of the Task Force in an associated manner and mentioned that criteria would need to be elaborated in this regard. The Chair stated that the ISDR constituted a framework for improved synergy, collaboration and coordination and invited the donor community to support the ISDR Secretariat to carry out its work, especially in view of the fact that the text of the resolution being negotiated at the General Assembly was going to collocate the ISDR Secretariat and Task Force on a more permanent footing.

In referring to the preparations for the forthcoming World Summit on Sustainable Development, the Chair illustrated the importance of delving with the relationship between disaster reduction and development, a topic about which she had personally spoken before the Bureau of the Preparatory Committee of WSSD. In this context, she also pointed out that the report of the Secretary-General to WSSD did make reference to disaster reduction and invited the members of the Task Force to provide their views during the discussion of the relevant Agenda item.

The draft agenda was adopted without changes (Annex I).

In his briefing on ongoing activities of the ISDR Secretariat, the Director of the Secretariat, Mr. Sálvano Briceño, stated that the ISDR was to become an effective mechanism to mobilise, facilitate and support the action by organizations active in disaster reduction in view of the collective building of a global culture of prevention. In this context, he mentioned the intention of the ISDR Secretariat to work efficiently towards the formulation and dissemination of a set of concrete guidelines and recommendations as well as the facilitation of technical co-operation with relevant authorities, decision makers and organizations concerned in order to identify, address and overcome their vulnerability which is the root cause of disasters. In so doing, he went on, the ISDR Secretariat and the Inter-Agency Task Force were to be considered as two mutually supportive instruments to undertake the challenges implied in the implementation of the ISDR programme.

Turning to his vision of the role of the Inter-Agency Task Force, the Director of the ISDR Secretariat stressed its nature as a forum for co-ordinating action and enhancing collaboration and partnerships while minimising duplication. He hoped that, based on recent recommendations by the Secretary-General of the UN, the Task Force could become a more flexible and inclusive body. He then stressed the commitment by the ISDR Secretariat to increase the support provided to the four Working Groups of the Task Force, which had already been enhanced in the current year thanks to an initial contribution by the Government of Germany.

The Director of the ISDR Secretariat then turned to the current and planned activities of the Secretariat to illustrate the work foreseen for the medium term (2002-2005). In this context, he mentioned various activities as reflected in the Information Note on the Work of the ISDR Secretariat, which was circulated to all participants. Among the various activities mentioned, he singled out the progress made so far in the substantive work leading to the publication of the Global Report on Disaster Reduction Initiatives, the design of a comprehensive information system for disaster reduction based on the clearing house function of the Secretariat for ISDR, and the increased attention for partnership-building at the regional level. In yet another example, he stressed the commitment of the Secretariat for ISDR to maintain its high profile in awareness raising and public information and the special focus, in 2002, on including disaster reduction among the key issues to be tackled during the Johannesburg World Summit on Sustainable Development.

In commenting on the briefing by the Director of the ISDR Secretariat, the representative of UNESCO stated that the General Assembly debate on ISDR was very encouraging and called for renewed commitment by all partners involved in supporting the Inter-Agency Task Force and the Secretariat for ISDR.

SUBSTANTIVE DISCUSSION

Report of Working Group 1 (Climate and Disasters)

The representative of WMO, lead Agency of Working Group 1 briefed the meeting on the activity of the Group, stating that although WG1 had not formally met since the last Task Force meeting, it had been active on a number of issues. The members of the WG were very optimistic on the potential for further progress and agreed that a new meeting should be scheduled early in the New Year to facilitate action.

The main thrusts of the WG-1 report were as follows.

· The monitoring of El Niño developments. A second bulletin for the year was prepared with the assistance of major meteorological analysis and prediction centres around the world. Early indications had suggested the potential for the development of a weak El Niño event, however, it failed to grow to full maturity and conditions had remained at or close to neutral.

· The analysis of how information on potential climate scale hazards is monitored, predicted and transmitted from major global centres, through regional scale synthesis and thence to national and local 'users' is continuing.

· The RANET initiative, which is a combination of satellite-based digital radio and the Internet to bring a wide range of climate-related and other information to the users. FAO, which is contributing to the information content available through RANET, organized a workshop earlier this year on the prevention, preparedness and management of disasters in food and agriculture in Asia and the Pacific.

· Exploration of the level of 'predictability' of extreme events associated with significant forecast climate anomalies. An activity report on this issue was submitted by ADPC and the topic will be further explored in a workshop on "Climate and Information Applications in the ASEAN Region", 4-15 February 2002 with the support of the Thai Meteorological Department. The Working Group sees this as being a very important area of its future work programme.

· The establishment of the International Centre for Research on the El Niño Phenomenon in the city of Guayaquil in Ecuador within the framework of ISDR Strategy. WMO and the Government of Ecuador have signed a Memorandum of Understanding on the further development of this centre. The Group will continue to monitor this activity as a 'case study' for similar initiatives that might be proposed for other regions.

Dr. Ogallo noted, and Task Force members agreed on, the necessity of strengthening the role of regional and local institutions for a greater participation in the areas of interest of WG-1.

The meeting was also informed of a book and CD-ROM on the lessons learned from the 1997-1998 El Niño event (Once Burned, Twice Shy, edited by M.H. Glantz and published by UNU with the support of the UN Foundation) has been released. This study had been initiated in collaboration with the previous El Niño Task Force set up under the IDNDR.

Recognising the importance the subject and the need to ensure close coordination among the Working Groups, it was recommended that the issue of extended droughts be regarded as one common or cross-cutting topic.

Report of Working Group 2 (Early Warning)

The representative of UNEP, lead Agency of Working Group 2, presented the activities of the Group, stressing the mandate entrusted by the UN General Assembly to ISDR in the context of Early Warning. In particular, he presented the findings and conclusions from the first meeting of the Group, organised in Nairobi, Kenya on 9-10 November 2001, by its convenor, UNEP/DEWA. The WG2 meeting heard presentations on early warning activities from WMO, UNESCO, FAO, HABITAT, OCHA, UNEP/DEPI, the Drought Monitoring Centres in Nairobi and Harare, SOPAC, the German Disaster Reduction Committee, Data Exchange Platform for the Horn of Africa (DEPHA) and UNEP-Earthwatch. The written report from WG2 was circulated to all participants (document number TF4/4).

The Chair of WG2 also presented the terms of reference for the work of the Group that had been agreed upon in Nairobi and the relevant priority areas of action. The terms of reference included the purpose of the work of the Group, six objectives, the identification of specific activities to be undertaken, including timeframes and the indication of responsible and participating agencies. He stressed that the overall purpose of Working Group 2 was to support the Inter-agency Task Force on disaster reduction, the ISDR Secretariat and other relevant partners, with a view to facilitating a co-ordinated approach to improving early warning, thereby contributing to the implementation of the International Strategy for Disaster Reduction. In particular, the group would make sure it builds on previous activities undertaken in this field, including those undertaken within the framework of the IDNDR.

It was agreed that WG2 will ensure that its activities support the rationalisation of the work to be done by the other working groups of the Task Force in the areas of data and information management to support assessments of risk and vulnerability to natural hazards and early warning and vice-versa.

During the general discussion which followed there was agreement on the need to capitalise ongoing and previous efforts in the area explored by WG2, such as the follow-up of the 1998 Potsdam Conference on Early Warning Systems and the work being carried out by numerous agencies including WMO, OCHA, UNDP, FAO and WFP. The representative of Germany announced that the complete proceedings from the Potsdam Conference would soon be published while a second Early Warning Conference was being planned in Germany for 2002.

Report of Working Group 3 (Risk, Vulnerability and Impact Assessment)

The representative of UNDP, lead Agency of Working Group 3, summarised the written report submitted by the Group to the Task Force (document number TF4/5). In particular, he illustrated the conclusions from the recent meeting of the Group, held in October 2001, which brought together a large number of regular and new Group members and invited participants, from academia, practitioners from regional organizations and technical experts of the scientific community. He noted that WG3 had confirmed its role as a forum for dialogue, platform for advocacy and would continue its focus on improving the quantitative mechanisms related to risk, vulnerability and impact assessment vis-a-vis increased scientific knowledge of hazards and disaster, as called for in the Strategy. Furthermore, WG3 was making efforts in order to provide substantive outputs able to support the work of the other Working Groups under the overarching scope of the Inter-Agency Task Force.

In carrying out its work, WG3 had maintained a special focus on small and medium scale disasters, and on the socio-economic and socio-environmental aspects of risk vulnerability and impact assessment, especially as they link to poverty. In addition WG3 will continue to emphasise work towards bringing forth solutions stemming from applied best practices. A further area of concentration was noted to be the building of effective networks involving relevant sectors and communities, beyond the Working Group proper.

Under the higher order objective of the Group’s work, that being the incorporation of disaster reduction elements into planning for development in the medium to long term, the Group designed a number of initiatives, duly described in the written report presented to the Task Force. These initiatives are in the areas as information exchange and documentation (with the ISDR Secretariat), improving indicator models and data sets for vulnerability indexing, (with the International Council for Science, ICSU), collating tools and best practices for risk and vulnerability analysis at the local and urban levels (with UN/Habitat), and improving disaster impact data analysis (with the World Bank and Columbia University).

The representatives of FAO and UNEP expressed appreciation for the plans illustrated by WG3 and recommended that particular attention be given to avoid duplication of existing or previous efforts and resources, such as those developed by the UN Geographic Group.

Report of Working Group 4 (Wildland Fires)

Mr. Johann G. Goldammer of the Global Fire Monitoring Center (GFMC), convenor of WG4 reminded how the Task Force had considered at its 3rd meeting a comprehensive document on "Proposed Guidelines and work plan of WG-4". In keeping with those proposals, endorsed by the Task Force, the Working Group consists of a Core Group (members of the Inter-Agency Task Force) and a Consultative Group. The Consultative Group includes resource persons entrusted with providing technical and scientific advice. These resource persons include representatives of the civil society, academia, non-governmental organizations, and other professional categories active in relevant fields or willing to be involved. The chair of WG-4 pointed out that the Consultative Group would function as a "Mini STC" to WG-4. The informal contacts for the establishment of the Consultative Group resulted, among other things, in a strong interaction with a major potential contributor, the Global Observation of the Forest Cover (GOFC) Fire Implementation Team. GOFC is an entity established by the Committee of Earth Observation Satellites (CEOS) and currently operating under the auspices of the Global Terrestrial Observing System (GTOS). The members of the Task Force were kept informed of these advancements through “circular letters” edited by WG4.

An initial meeting of the Core Group of WG-4 was convened on 14 November 2001. The meeting was attended by members of the IATF (ADPC, UNEP, WMO, and GFMC), as well as the ECE Timber Section. The meeting discussed and revised the terms of reference of WG-4, proposed an initial open list of members of the Consultative Group and a revised the work plan. The meeting also took stock of the outcome of the meeting of WG-2.

The overall scope and objective of WG4, as reviewed on 14 November 2001, were defined as follows:

Working Group 4 supports the mandate of the ISDR Inter-Agency Task Force for Disaster Reduction (IATF) by establishing an interagency and inter-sectoral forum on Wildland Fire of UN and non-UN agencies and programmes to facilitate the creation of mechanisms of information and task sharing to prevent and reduce the negative impacts of vegetation fires on the environment and humanity. The Working Group will pay attention to the existing and ongoing programmes that are already being implemented by the operational organizations in order to seek complementarity in work plans.

The written report presented by WG4 (document number TF4/6) included detailed information the terms of reference of the Groups as well as its programme of work and timetable, which included a joint meeting of the Core Group and the Consultative Group in March 2002 and the presentation of a report to the fifth meeting of the Inter-Agency Task Force in April 2002.

As per the composition of WG4, the convenor indicated that the following members of the Task Force were members of WG-4:

· FAO
· WMO

· UNEP / Working Group 2 on Early Warning

· ADPC

· SOPAC
In addition, a representative of WHO had been included in the Consultative Group. A list of proposed members of the Consultative Group has been agreed at the initial meeting of the Core Group. The list was provided to the members of the IATF and agreed upon by circulation after the 4th meeting. The list is open and may include additional institutions or ad-hoc experts matching the requirements defined by the Working Group.

During the discussion that followed the presentation by WG4, the representative of FAO underlined the importance that the draft terms of reference for the Working Group should take stock of existing arrangements and work being carried out in other contexts or by other partner agencies. He also stated that the terms of reference proposed by WG4 should be circulated to all members of the Task Force to seek their advice prior to their finalisation.

Disaster reduction and sustainable development

Under Agenda item 5, the meeting discussed the relevant aspects of the relationship between disaster reduction and sustainable development with particular regard to the ongoing preparatory process towards the World Summit on Sustainable Development (Johannesburg, September 2002). Building on the preliminary discussions on this matter carried out during the third meeting of the Task Force, the meeting concentrated on elaborating further the concepts pertaining to disaster reduction as an element of sustainable development and considered a plan of action for 2002. The discussions were facilitated by a comprehensive presentation made by the ISDR Secretariat based on the document number TF4/2 containing a “Strategy for Action for WSSD” and a concept paper on “Natural Disasters and Sustainable Development”.

During the substantive discussion that followed, it was agreed that the linkage between disaster reduction and sustainable development is one of an important nature. It should continue to be a subject of the work of the Inter-Agency Task Force and the ISDR Secretariat alike and be brought to the attention of the Johannesburg Summit, through active participation in the preparatory phase for the Summit. It was agreed that one of the objectives of the Task Force was that its members should use their own fora to promote the inclusion of disaster reduction considerations in their respective areas of interest. The representative of WFP underlined the profile of gender and food security considerations.

The representative of Germany’s National Committee for Disaster Reduction (DKKV) introduced a background paper elaborated in preparation for WSSD. The paper recommended that distinctive attention should be devoted to vulnerability reduction within the sustainable development processes and that a subset of indicators of sustainable development should be dedicated to risk and vulnerability. The paper, which was made available to participants, also recommended the holding of expert meetings on disaster reduction and sustainable development. In this context the representative of the Council of Europe made a proposal to take the opportunity of a meeting being planned by the EUR-OPA secretariat in March 2002 in order to convene a regional meeting of experts from greater Europe in the framework of the ISDR. This should include the discussion of a common position of European countries on disaster reduction and sustainable development. This proposal met with general consensus.

The representatives of other participating organizations and entities such as OOSA and UNEP mentioned ongoing and planned initiatives and meetings that could be used in providing additional dimensions relating to disaster reduction to the preparations for WSSD. The representative of UNESCO suggested the idea of a side event on natural disasters and sustainable development on the occasion of the Johannesburg Summit. With regard to this proposal, the representative of OAS/IACNDR recommended that if a side event were to be organised, the international disaster reduction community had to provide adequate resources to prepare an event capable of influencing a conference the size of WSSD. He then proposed that the ISDR Secretariat should focus on making sure that all organizations and entities represented in the Inter-Agency Task Force on Disaster Reduction addressed the matter consistently in their respective positions for WSSD.
The representative of FAO requested that the paper presented be complemented with additional considerations before circulating it further (he noted that hazards such as cyclones, fires and other hazards were not considered in the paper).

Disaster reduction methodologies: space technology and disaster reduction
The representative of the CEOS Disaster Management Support Group (DMSG) briefed the meeting on the activities of the Group, which had met twice following the CEOS Plenary in November 2000
. The first DMSG meeting was held in January 2001 to map out a work-plan for the year and was hosted by the French space agency (Centre National d’Etudes Spatiales (CNES). The second meeting in June, hosted by the European Commission (Research) and held in co-operation with the UN Office of Outer Space Affairs (OOSA) and the International Strategy for Disaster Reduction was the major meeting for the DMSG of the year and was attended by the DMSG Hazard Teams, actual users and other experts from around the world. It was conducted as a workshop to implement the direction from CEOS Plenary to shift the primary focus of the DMSG from investigation and demonstration of technical co-ordination of civil satellite systems in support of disaster management to the promotion and support of the actual use of space systems in all phases of disaster management with a specific emphasis on the International Charter: Space and Major Disasters. In addition, the CEOS Plenary had tasked the DMSG to give full support to the work of the United Nations Committee on the Peaceful Use of Outer Space (COPUOS) in pursuit of decisions adopted at UNISPACE III. The ISDR provides the global strategic framework within which DMSG has undertaken activities relating to disaster prevention and mitigation.

For 2002, the work-plan for DMSG focused on refining hazard support scenarios, revising final hazards reports, assisting CEOS space agencies and CEOS with considerations of and response to specific recommendations, and working with other bodies (including OOSA and ISDR (in the formulation of recommendations to the CEOS Plenary in 2002, where the way forward would be devised. A planning meeting was envisioned to facilitate the completion of this work. In addition, the United States NOAA had secured funding for OOSA in support of regional workshops on the use of earth observing satellites for disaster support, to be organised on behalf of CEOS and in collaboration with ISDR.

On this last point, the representative of OOSA briefed the meeting on the nature of the ongoing collaboration between OOSA and the ISDR Secretariat and other partners and stressed that the implementation of the UNISPACE III recommendations relevant to disaster management was being carried out taking full account of the principles and objectives of the International Strategy for Disaster Reduction.

Mr. Robert Hamilton gave a presentation on behalf of the Chair of ICSU’s Geological Hazards Working Group concerning the follow-up of a meeting co-organized in 2000 by ICSU and UNESCO under the auspices of IGOS (Integrated Global Observing Strategy). IGOS works on the basis of a number of selected “themes”; the ICSU/UNESCO collaboration concerns the development of Geo-hazards Theme (also referred to as Geological and Geophysical Theme), which addresses such hazards as earthquakes, volcanoes, landslides and land subsidence with an approached based on the end user requirements. Mr. Hamilton stressed how the scientific community at large was becoming involved in the initiative as well as various international and national agencies and the insurance business. He welcomed any input or comment which the members of the Task Force may wish to make and announced that in January 2002 a workshop would be held in Frascati, Italy to advance the programme.

The representative of WMO briefed the meeting on the current available satellite resources that were being used in fields relating to disaster reduction, in particular in meteorology.

With reference to the ICSU/UNESCO collaborative project, the representative of UNESCO reported about a recent resolution approved by UNESCO General Conference on satellite observation towards hazard monitoring in Africa.

Future work of the Task Force and support for Working Groups activities
During the general discussion on the activities of the Working Groups of the Task Force, the representative of OAS/IACNDR, seconded by the representative of the World Bank, suggested that each Group should be more specific concerning its expected outcome, as agreed during the third meeting of the Task Force. He went on to remind participants that solutions should be sought for Working Groups to increase participation of regional and national experts. On this point the Chair requested representatives of regional entities to provide WGs convenors with names of relevant experts who could be called upon for advice.

During the general discussion on the future scope of the work of the Inter-Agency Task Force, the representative of UNDP invited the Secretariat for ISDR to convey to the Task Force its own vision of the future implementation of the ISDR programme and requested that the ISDR Secretariat chart a plan of action for the Task Force in keeping with the goals set out in the Framework document elaborated jointly by the ISDR Secretariat and the Inter-Agency Task Force.

The representative of UNESCO reiterated his suggestion that post-disaster investigations would represent useful opportunities to reflect on lessons learned and that the Inter-Agency Task Force should consider this possibility in future. It was understood that lessons learned would refer to disaster prevention and not to disaster response.

Mr. Noda of Japan mentioned the possibility of launching demonstration projects in the areas of work identified by the Task Force at its first meeting. In this context, ADRC and ADPC had agreed to carry out some joint community based activities. Mr. Noda went on to mention that plans were being pursued in his country to establish a liaison office for ISDR within ADRC, Kobe. With regard to future work to be carried out within the framework of ISDR, and with specific reference to recommendations made in Secretary-General’s report 56/68, he underlined that preparations for the 10-year review of Yokohama should begin in 2002 and that Japan was considering organizing a preparatory meeting to be held in Kobe in February 2003.

Any Other Business

Upon request by the Chair, the Director of the ISDR Secretariat elaborated on a few aspects of the work plan of the Secretariat for 2002-2003 and the medium-term plan until 2005 and sought feedback from members of the Task Force on the main activities to be undertaken by the Secretariat. In this context he stressed the ongoing efforts being made by numerous countries to establish national platforms, in particular in developing countries. He also mentioned the ongoing challenge of strengthening the regional outreach of the ISDR Secretariat, as recommended by ECOSOC and the General Assembly, in partnership with agencies including UNDP, UNEP and other regional organizations such as ADRC, SOPAC and ADPC.

The representatives of FAO, UNDP and ADPC commented on the contents of the work plan, mentioning that it should reflect the clearing house function of the Secretariat, in particular as it referred to coordinating information exchange and knowledge management though the development of meta-databases. The representative of ADPC underlined that in his opinion the regional outreach of the ISDR Secretariat should be aimed at supporting national disaster reduction platforms and gathering input from them. The representative of UNDP invited the meeting to reflect on ways in which the Task Force could contribute to the formulation of the Secretariat’s work plan and stated that UNDP stood ready to contribute their input. The Chair seconded the statement, suggesting that the ISDR Secretariat could circulate their draft work plans to the members of the Task Force willing to give their feedback.

It was agreed that the upcoming ten-year review of the Yokohama Strategy adopted in 1994 was an important part of the work in 2002, both for the ISDR Secretariat and the Inter-Agency Task Force. In this context, Mr. Noda reminded participants of his earlier statement concerning the organization of a pre-conference meeting in Kobe in February 2003 in which the participation of Inter-Agency Task Force members was highly desirable.

The Director of the ISDR Secretariat suggested that the Agenda for the next meeting of the Task Force include discussions on floods and drought as well as training, including the Disaster Management Training Programme of UNDP.

Date of the next meeting

The next meeting would take place in Geneva in April 2002 during dates to be determined taking account of the preparatory process of the Johannesburg Summit. The Chair invited members of the Task Force to inform the ISDR Secretariat of dates in April that would not be convenient for them.

CONCLUSIONS

The Chair provided the following summary of conclusions and decisions, which was endorsed by consensus by the participants.

On the work of the Inter-Agency Task Force
It was agreed that the Task Force would benefit from the gradual inclusion of an increased number of relevant organizations, entitites and institutes which could participate in its work in an associated manner.

The ISDR Secretariat was requested to elaborate suitable criteria for future rotation of members, in consultation with members of the Task Force.

It was recommended that the Task Force and the Secretariat for ISDR should make use of existing networks, in particular those maintained by IATF members, in order to expand the scope of work of the Task Force and to increase its added value.

It was further recommended that meetings and seminars organised by IATF members and partners should constitute opportunities to convene regional or expert meetings to advance the work of the Task Force and the implementation of the ISDR programme as well as to ensure the inclusion of disaster reduction considerations in other relevant international processes. In this respect, the Task Force welcomed the proposal made by the Council of Europe to make use of the forthcoming meeting in Brussels in March 2002 to convene an expert meeting on disaster reduction at the EU level. It was equally recognised that the meeting organized in India in January 2002 by the Governments of India and Japan in collaboration with ADRC and others would serve to convene an expert meeting within the framework of the ISDR.

On the work of Working Groups of the Task Force

It was agreed that the ISDR Secretariat would support the various WGs in the elaboration of their work plans and establish overall coordination mechanisms to avoid overlapping and increase synergy.

It was noted that it was necessary to continue to involve regional and national experts in the work of the WGs and that this work should not depart from the overall terms of reference of the Task Force.

It was agreed that it is important that the ISDR Secretariat continues to participate in meetings of each Working Group, while it continues to support their work and help use efficiently donor resources to this effect.

On disaster reduction and sustainable development

It was decided that the background paper on disaster reduction and sustainable development prepared by the ISDR Secretariat, in collaboration with several IATF members and other partners, would be circulated again to the Task Force with inclusion of all comments received during the meeting. It was also decided that the paper would be reviewed with additional technical input from Task Force members (comments to be provided to the Secretariat before 5 December 2001), prior to being circulated further in the context of the preparations for WSSD. The document would then be submitted as a background paper to the second preparatory committee of WSSD, in January 2002. A second and a third version of the paper would then be developed during the first half of 2002, which would include more precise recommendations, for submission to the following PrepComs.

It was also decided that it falls upon each representative on the Task Force to make sure that their respective organizations reflect this issue appropriately in their official position, reports and recommendations relating to WSSD and the preparations thereof.

On future work of the Task Force

It was stressed that it is important to increase efforts to gradually engage national platforms in the work of the ISDR, including in the context of the regional outreach programme being developed by the ISDR Secretariat.

It was agreed that lessons learned from disasters should become an important element of studies relating to disaster reduction and that actual disasters should also be seen as a time to reflect on and research vulnerability and prevention aspects.

Regarding the ten-year review of the Yokohama Strategy and Plan of Action, it was agreed that this initiative constitutes a great opportunity to strengthen the international role the Strategy and ensure its effectiveness. The Task Force took note of the preparatory activities planned by Japan as well as the invitation formulated by Mr. Noda to a preparatory meeting to be held in Kobe in February 2003.

The Chair made a special appeal to members of the Task Force and observers from donor countries to provide adequate support and financial resources for the implementation of the ISDR programme and for the core functions to be performed by the ISDR Secretariat.

It was agreed that the Inter-Agency Task Force will convene its fifth meeting in Geneva in April 2002.
Annex I

AGENDA

OF THE FOURTH MEETING

GENEVA, 15-16 NOVEMBER 2001

Thursday 15 November

Morning session 9.30-12.30

(including 30 min. coffee break)

INTERNAL MEETING

OF THE MEMBERS OF THE INTER-AGENCY TASK FORCE

Please note that this session is to be attended by members of the Task Force only.

Afternoon session 14.30-17.30

(including 30 min. coffee break)

1. Introductory statement by the Chair

2. Adoption of the Agenda (DOC TF4/1)

3. Briefing by the Director of the ISDR Secretariat

4. Reports from Task Force Working Groups

18.00 Reception

Restaurant des Délégués

(8th floor, main building)

Friday 16 November

Morning session 9.30-12.30

(including 30 min. coffee break)

5. Disaster reduction and sustainable development (in the context of the preparatory process for the World Summit on Sustainable Development, Johannesburg, September 2002)

Afternoon session 14.30-17.30

(including 30 min. coffee break)

6. Disaster reduction methodologies: space technology and disaster reduction (includes an expert presentation by the Chair of the Disaster Management Support Group of CEOS and a presentation on the ICSU/UNESCO initiative to develop a Geologic Hazards Theme under the Integrated Global Observing Strategy (IGOS)
7. Future work of the Task Force and support for Working Groups activities
8. Any other business

9. Date of the Fifth Meeting of the Task Force
Annex II

INTER-AGENCY TASK FORCE

FOR DISASTER REDUCTION

FOURTH MEETING, GENEVA 15-16 NOVEMBER 2001

Palais des Nations

LIST OF PARTICIPANTS

MEMBERS

Mr. Carolyn McAskie,
Chairperson, Deputy Emergency Relief Coordinator , OCHA

Mr. Sálvano Briceño
Secretary, Director, Secretariat for ISDR

UN AGENCIES REPRESENTATIVES

FAO

Mr. He Changchui

UNESCO
Mr. Badaoui Rouhban

ITU
(NOT ATTENDING)

WMO

Mr. Michel Jarraud

accompanied by Mr. Michael Coughlan

Mr. Workneh Degefu

Mr. Evans Arthur Mukolwe

UNDP

Mr. Larry De Boice

accompanied by Mr. Andrew Maskrey

and Ms. Yasemin Aysan

UNEP

Mr. Norberto Fernández

WFP

Mr. Werner Schleiffer

IBRD(WB)
Ms. Margaret Arnold

REGIONAL ENTITIES REPRESENTATIVES

COUNCIL OF EUROPE
Mr. Jean-Pierre Massue

ADPC

Mr. David Hollister

AU

Mr. Foday Bojang

OAS/IACNDR

Mr. Claude de Ville de Goyet

SOPAC

(NOT ATTENDING)

CIS INT. COUNCIL

Ms. Tatiana Serafina

CIVIL SOCIETY

GFMC

Mr. Johann G. Goldammer

IFRC

Ms. Eva von Oelreich

accompanied by

Ms. Josephine Shields

Mr. Graham Betts-Symonds
ICSU

Mr. Robert Hamilton

ICDO

Mr. Vladimir Kakusha

Drought Monitoring Centre-Nairobi
Mr. Laban A. Ogallo

Munich Re.

Mr. Wolfgang Kron

Japan’s National Committee

for Disaster Reduction

Mr. Toshiyasu Noda (Cabinet Office, Office of the Prime Minister)

OBSERVERS

Argentina

Ms. Andrea Repetti-Permanent Mission at Geneva

Australia

Mr. Kerry Kutch-Permanent Mission at Geneva

Belarus

Mr. Evgeny Yushkevich-Permanent Mission at Geneva

Belize

Ms. Alicia Hunt-Permanent Mission at Geneva

Mr. Abdelaziz Nurelhuda-Permanent Mission at Geneva

Cuba

Mr. Alejandro Castillo-Santana-Permanent Mission at Geneva

Cyprus

Ms. Helena Mina-Permanent Mission at Geneva

Denmark
Mr. Joachim Kundert Jensen-Permanent Mission at Geneva

Dominican Republic
Ms. Magaly Bello de Kemper-Permanen Mission at Geneva

France
Ms. Hélène Duchene-Permanent Mission at Geneva

Mr. René Feunteun-Ministère de l’Aménagement du territorire et de l’environnement

Germany
Mr. Peter Platte, Task Force for Humanitarian Aid, Federal Foreign Office (Head of Delegation)

Mr. Karl-Otto Zentel, Executive Director, German Committee for Disaster Reduction (DKKV)
Ghana

Ms. Victoria Mansah Tettegah-Permanent Mission at Geneva

Italy

Ms. Paola Vigo-Permanent Mission at Geneva

Jamaica

Ms. Simone Betton-Permanent Mission at Geneva

Japan

Mr. Yukito Okada-Permanent Mission at Geneva

Mexico

Mr. Alejandro Negrín-Permanent Mission at Geneva

Nepal

Mr. Nabin B. Shrestha-Permanent Mission at Geneva

New Zealand

Mr. John Schuyt-Permanent Mission at Geneva

Peru

Mr. Gustavo Laurie-Escandón-Permanent Mission at Geneva

Philippines

Mme. Visitación V. Asiddao-Permanent Mission at Geneva

Russian Federation

Ms. Yulia Gusynina-Permanent Mission at Geneva

Spain

Ms. Cristina Díaz-Permanent Mission at Geneva

Slovakia

Ms. Jana Bartosiewiczova

Switzerland

Mr. Arno Wicki-Permanent Mission at Geneva

Mr. Franz Stoessel-PLANAT

Turkey

Dr. N. Ozden Sav-Permanent Mission at Geneva

United States

Ms. Nance Kiloh, USAID

Venezuela

Mr. Willian Santana-Permanent Mission at Geneva

UN/ECE

Mr. Andreas Kahnert
WHO/EHA/EHC

Dr. Alessandro Loretti

UNICEF

Ms. Kirsi Madi
UN/HABITAT

Ms. Sylvie Lacroux

Mr. Jaime Valdés

OCHA

Mr. Gerhard Putman-Cramer

Mr. Klaus Wiersing

OOSA

Mr. Sergio Camacho

Ms. Takemi Chiku

UNOPS

Ms. Dionyssia Geka

EC/JRC

Ms. Ana Lisa Arellano-Vetere

WAPMERR

Mr. Max Wyss

EXPERTS

Mr. Ian Burton

Canada

Mr. Levin Lauritson

Committee on Earth Observation Satellites (CEOS/DMSG)
� At the request of the majority of its members, the meeting of the Inter-agency Task Force included one half-day internal session limited to members of the Task Force. The internal session took place on 15 November 2001 from 09:30 to 12:30.

� Detailed information on this point were provided to all participants in session document TF4/7.

PAGE
10

