Inter-Agency Task Force on Disaster Reduction

Fifth Meeting

INTER-AGENCY TASK FORCE FOR DISASTER REDUCTION

FIFTH MEETING

Geneva, 25-26 April 2002

SUMMARY RECORD and CONCLUSIONS (rev.1)

INTRODUCTION:

The Fifth Meeting of the Inter-agency Task Force on Disaster Reduction convened at the Palais des Nations in Geneva on 25-26 April 2002. The meeting was chaired by Mr. Kenzo Oshima, Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator. 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 underlined the improvement in the profile and output of both the Inter-Agency Task Force and the Inter-Agency Secretariat for ISDR, especially after the reconfirmation of their role and mandate by the UN General Assembly
. He went on to praise the efforts made by the ISDR Secretariat in a wide range of activities for which the Secretariat would require the continuing support of the donor community. Albeit confronted with increasing responsibilities, the ISDR Secretariat was still entirely depending on voluntary contributions for its staff and core requirements.

The Chair welcomed five new members joining the Task Force: the World Health Organization and UN/Habitat in the category of UN system; the Ibero-American Association of Civil Protection and Civil Defence and the Asian Disaster Reduction Centre (ADRC) in the category of regional entities; and the Global Fire Monitoring Centre (GFMC) in the category of civil society. He said the gradual association of new partners to the work of the Task Force went in the direction of turning the Task Force into a forum for policy discussion on disaster reduction.

The Chair praised the work of Mr. Claude de Ville de Goyet, who had recently retired from PAHO. Mr. de Ville de Goyet had represented the Organization of American States (more specifically the Inter-American Committee on Natural Disaster Reduction) on the Task Force and contributed his vast experience in disaster reduction and public health, which allowed him to make a valuable contribution to the work of the Inter-Agency Task Force. The Chair also welcomed Mr. Jean-Claude Poncelet, who joined the Task Force as the new representative of OAS/IACNDR.

Before commenting on the Agenda for the meeting, the Chair expressed his satisfaction with the work of the Task Force and its working Groups. He observed that over the past two years, the Task Force had been able to become an enabling environment for the facilitation of inter-agency coordination as well as policy and strategy discussion on disaster reduction. Its three-way partnership among UN system, regional entities and civil society was particularly appreciated. The Chair stressed that Working Groups were expected to deliver tangible results in the areas entrusted to them by the Task Force and that he had seen sizeable progress in that direction.

Turning to the work to be achieved during the meeting, the Chair provided a few comments on the Agenda. Among other things, he noted the importance of the issue of drought, which he indicated as one of increasing concern, and also one of the cross-cutting themes requiring more attention and more collaboration from all parties involved. He said that Working Groups of the Task Force may be required to collaborate in addressing similar issues in future.

In commenting on the process leading to the World Summit on Sustainable Development, the Chair encouraged both the members of the Task Force and the ISDR Secretariat to build on the momentum that was generated and intensify collective efforts to make sure, through the respective delegations and organizations involved in the WSSD process, that the official outcome and Programme of Action of the Summit reflected disaster reduction as an essential requirement for sustainable development, with a specific course of action for the future.

He added that the emphasis in Johannesburg would be placed on the implementation of the recommendations stemming from the Summit. Those relevant to the disaster reduction community were in the areas of risk and vulnerability reduction, enhanced global, regional, national and local early warning capacity, and regional strategies. He said that a number of partnerships (Type 2 outcome) should be presented at the Summit as opportunities for inter-agency cooperation in one or several of the areas highlighted above. Finally he anticipated that the fall meeting of the Task Force would have to hold specific discussions on the follow-up to the Summit, in particular to assess how the results from WSSD would best link to the ten-year review of the Yokohama Strategy and Plan of Action to be carried out by 2004. The latter issue would be on the Agenda of the sixth meeting of the Task Force as well.

The Chair made general comments also on Agenda items relating to the ISDR annual campaign and the future work of the Task Force. In concluding, he made the following specific points:

· The ISDR Secretariat and the Inter-Agency Task Force are today very different from before. The Secretariat is revitalised and up to its tasks.

· The Task Force is turning into the forum for discussion and inter-agency coordination that it was designed to be.

· Reading through the updated information note on the activities of the ISDR Secretariat one should recognise the variety of tasks accomplished with such a small staff complement in areas such as: inter-agency support, regional outreach programmes, information exchange, website, databases, policy advice and methodology support, and awareness raising.

Finally, the Chair acknowledged the presence of new organizations and a larger number of government representatives. He welcomed them to the meeting and invited all to take part in the discussions in light of the fact that the implementation of the International Strategy for Disaster Reduction rests on the willingness of all, including national authorities as well as international actors.

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

At the outset of his briefing on the work of the ISDR Secretariat, the Director of the Secretariat echoed the Chair in welcoming new members to the Inter-Agency Task Force. He then stressed that the ISDR mechanisms were re-conducted by the UN General Assembly and provided with more institutional stability. For the current biennium however, their work would still depend entirely on voluntary contributions. Following the adoption of the latest resolution on ISDR by the General Assembly, a number of donors responded positively providing the ISDR Trust Fund with the necessary financial support to cover approximately 75% of the core needs of the ISDR Secretariat for the year 2002. The Director stressed that the ISDR Secretariat and its Trust Fund would need additional resources this year to operate with some degree of financial security and at the same time, develop a mechanism to provide further stability in the coming years.

He went on to say that he was convinced that the Strategy was a timely and much needed instrument. Several meetings with government officials, experts and concerned organizations had indicated this as a fact. In this connection, the investment made by donors would allow the ISDR Secretariat to develop a number of substantive products to provide tangible benefits to disaster reduction practitioners around the world and contribute to the work and objectives of partner organizations in this field.

Turning to the work to be done in future, the Director mentioned the need to develop, starting in this biennium, a comprehensive programme of action that should benefit from the involvement of all relevant actors that could serve as the main instrument to develop policies, programmes, projects and activities in a coherent and coordinated manner to achieve concrete results in risk and vulnerability reduction. Such programme of action would provide the guidelines, recommendations, methodologies and tools needed for enhancing, among other things, awareness, education, training and land use planning and for assisting governments and communities in disaster-prone areas to undertake effective risk management programmes building on their relevant local and traditional experience.

In particular, he suggested that such programme of action be formulated as a process building on the objectives set up by the Millennium Declaration and Road Map, guidance from the World Summit on Sustainable Development, the ISDR global review exercise, several ongoing global and regional consultative processes undertaken by various institutions, consultation processes taking place at all levels, including the full review of the implementation of the Yokohama Strategy and Plan of Action in 2004, and finally indications and deliberations of the Task Force and its Working Groups.

Turning to the interaction between the ISDR Secretariat and the Task Force, the Director said that this body needed to be strengthened too while evolving into a wider international forum for discussing disaster reduction from multiple points of views thanks to the variety of organizations and expertise available. He said it was evident that neither all of the angles were represented nor all the interests were echoed in the meetings of the Task Force and therefore, additional consultative mechanisms were needed to complement the work of the Task Force. This would allow the Task Force to maintain a workable size while being able to receive additional inputs for its work and provide better guidance and advice to the ISDR Secretariat.

With specific regard to the work of the ISDR Secretariat, the Director mentioned that the Secretariat was focusing its attention on two aspects: providing for an enabling environment for better inter-agency cooperation on disaster reduction; and channelling advice and support to organizations concerned in designing, implementing and evaluating vulnerability and risk reduction policies and measures.

The Director illustrated briefly the ISDR Secretariat work plan for 2002-2003, whose main goals are:

· To consolidate the International Strategy for Disaster Reduction as the framework for coordinated action by international organizations (UN and non-UN); professional and expert institutions and governments to ensure that the disaster reduction issues are mainstreamed into sustainable development strategies and programmes and are reflected effectively in all relevant international agendas and sectoral plans (environment, human settlements, agriculture, health, education, etc); and

· To ensure that the concept and methodologies of disaster reduction are widely understood and effectively utilised by an important and increasing number of disaster-prone communities around the world, enabling them to become resilient to natural disasters while contributing to their sustainable development.

Several specific activities run by the ISDR Secretariat within the scope of the work plan were referred to. Among others: the global review of disaster reduction initiatives, the preparations for the World Summit on Sustainable Development, the inter-institutional support and partnership building, policy support, regional programmes, awareness raising and public information, the UN Sasakawa Award, and the plans for the disaster reduction information clearinghouse and resource centre (the Information Note on the work of the ISDR Secretariat provided more detailed information).

SUBSTANTIVE DISCUSSION

Report of Working Group 1 (Climate and Disasters)
The representative of WMO, convenor of Working Group 1, briefed the meeting on the activities of the Group, including the outcome of its latest meeting held at WMO headquarters in Geneva on 11-12 April 2002. A written report was circulated to participants.

The Group reported that the emergence of a possible El Niño event was being monitored. In fact, warmer than normal water had already appeared off the equatorial Pacific coast of South America, however the episode had not yet developed into a basin-wide event. The interpretation of indicators linked to El Niño remains a complex subject: while there is consensus that the probability of an El Niño event is higher than at any time since the 1997-98 event, there is no indication that the current, incipient event would be comparable to its magnitude.

The representative of WMO reported briefly on the ongoing establishment of the International Centre for the study of the El Niño phenomenon (CIIFEN) in the city of Guayaquil in Ecuador. Following the signing between Ecuador and WMO of a memorandum of cooperation and the adoption by UN General Assembly of resolution 56/194, a small team went to Ecuador to make recommendations on the scope and role of the Centre. It was announced that the team's report would be presented to the Government of Ecuador soon.

Working Group 1 reported also on databases addressing both climate and disasters. Working Group 1 had begun a specific collaboration with Working Group 3 on this matter. The two Groups proposed to convene an ad hoc workshop to explore the feasibility of integrating data on climate and data on impact and risk assessment, to facilitate studies on the impact of climate related disasters as well as to identify trends and indicators.

Other matters continuing to attract the attention of the Group include mechanisms by which scientific and technical data and predictions on climate variability, including extreme events, are transformed into information that can be readily applied within different sectors, including those of the disaster preparedness and response communities.

During the general discussion that followed, the representative of ADRC commented on the linking of climate databases and disaster databases, and illustrated work being done in Asia in this field.

The representative of UNDP underlined that if indeed an El Niño event was developing, relevant agencies and organizations of the UN system should look early enough at preparedness and response tools, including in-country offices and various operational implications.

Report of Working Group 2 (Early Warning)
The representative of UNEP, convenor of Working Group 2, reported on activities undertaken since the fourth IATF. WG2 was requested, along with the ISDR Secretariat, to support an expert meeting, hosted by the German Committee on Disaster Reduction (DKKV). The meeting was held in March 2002 in Bonn and focused on early warning systems and sustainable development. The support consisted in the provision of input to the background document prepared for the meeting, the direct participation of the convenor of WG2 and other selected members, and the circulation of the recommendations issued by the meeting to all the members of the Working Group for their feedback. Recommendations from the expert meeting, focusing on deliverables in support of early warning systems, were expected to serve the preparatory processes leading to the World Summit on Sustainable Development (WSSD). The WG2 convenor also took part in the third meeting of WG4.

In addition, Working Group 2 reported on some ongoing activities including progress made in setting up an inventory on early warning, which was to include a database. A longer-term activity was illustrated, which was aimed at developing criteria for measuring effectiveness of early warning systems. Another activity pointed at the development of a website jointly with the ISDR Secretariat. The Group would hold its second meeting in Potsdam, Germany, in June 2002.

In the discussion that followed, the representative of FAO mentioned a new, joint global FAO/UNEP initiative – the Land Cover Network and Cooperative Programme, GLCN. GLCN is the first endeavour at the global level to make operational the assessment of land cover and the monitoring of its dynamics. Both are essential requirements for sustainable management of natural resources and environmental protection. Land cover/change information provides the foundation for environmental assessments, human vulnerability assessments (food security) and early warning of environmental issues, that are crucial in fulfilling the mandates of many UN, international and national institutions.

A meeting to be held in Florence on 6-8 May would seek guidance from experts on the operational strategy of the GLCN, and on possible ways of contributing to the development of increased awareness of FAO-UNEP’s Land Cover Change System, LCCS, as the new global standard.

The representative of WMO pointed out that several early warning systems and mechanisms are in existence for many years and supported by infrastructure, such as WMO Tropical Cyclone Warning Centres, WMO Emergency Response Activities backed by corresponding RSMCs and operational arrangements. These include, based on internationally coordinated plans, forecast, advisory and warning services and associated communication channels, as well as international organizations, such as UN/OCHA, IAEA, WHO, FAO and WMO. The communication channels reach to national-level end-user agencies, and in some cases even to the community level and the general public. While the development of global early warning mechanisms should be supported, much could be taken from existing procedures, such as data formats and communications means. It is therefore recommended that these elements be used as building blocks for further development. Emphasis should be given to aspects of integration and strengthening of existing systems and to expanding and adjusting proven mechanisms to early warning schemes, where this would be appropriate and possible.

Report of Working Group 3 (Risk, Vulnerability and Impact Assessment)
The representative of UNDP, convenor of Working Group 3, illustrated the activities of the Group and the progress made since the last meeting. A written summary report on the work of the Group was available in the room.

Concerning the area of impact assessment, activities have been defined with IRI (Columbia University, USA), LA RED and the University of Louvain’s Centre on the Epidemiology of Disasters (CRED) in order to support a systematic comparison of national and global disaster databases: linking databases through the GLIDE identifier and quantifying the impact of small and medium scale disasters.

Working Group 3 is also discussing the development of a methodology for including economic impact assessments within existing databases, thus complementing and extending ongoing efforts by the World Bank, ECLAC and ADRC in the context of the ProVention consortium.

WG3 also announced that they would host the next CRED/TAG meeting in February 2003.

In the area of global indicators and indexes for risk and vulnerability assessment, WG3 reported on progress made by a number of Working Group members in risk and vulnerability indexing, including UNDP-BCPR , UNEP-GRID and the ProVention Consortium Hotspots Project. A second technical meeting on indexing, to follow up on the last one held in October 2001, would be held in the next six months.

In the area of local and urban vulnerability and risk analysis, UNDP and UN-HABITAT were to continue their partnership aimed at preparing a “review of practices on the application of risk-vulnerability-impact assessment tools at the local level”.

With regard to information management, the Group reported on the setting up a dedicated web-page hosted by the ISDR website
. The web-page would allow the Group to disseminate selected outputs and data concerning vulnerability and impact assessment.

Finally, participants were informed that WG1 and WG3 had decided to begin a special collaboration to explore the possibility of correlating existing databases on climate and on disasters. A specific proposal on this point was made available to participants.

A general discussion followed the presentation by WG3. In this context the representative of UN-Habitat took the floor to inform of measures being put in place to ensure an active participation from UN-Habitat in WG3 as well as within the framework of the ISDR in general. In the particular case of inter-agency coordination, the Geneva Office of UN-Habitat provides liaison services with other agencies having an interest in disaster reduction. Within this framework, an initiative was being studied for the region of Central America and the Caribbean and aimed at benefiting local communities. The representative also referred to the WSSD process, within which UN-Habitat was working with local authorities world wide at a platform for sustainable human settlements. She added that the World Urban Forum taking place in Nairobi during the last week of April would be an additional opportunity in this sense.

Report of Working Group 4 (Wildland Fires)
The representative of the Global Fire Monitoring Centre, convenor Working Group 4, reported that between the fourth and the fifth meeting of the Inter-Agency Task Force the Group had met twice
.

During its second meeting, held in Geneva in December 2001, the Group concentrated on preparing (a) a review of the state of the knowledge on the disaster dimension of global fire; (b) the outline of a concept for regional wildland fire networks.

In March 2002, during its third meeting, held in Freiburg, Germany, the Group produced papers and statements in conjunction with the preparations for the World Summit for Sustainable Development. These included a position paper by WG4 for the World Summit for Sustainable Development, an input by the Group to the background document on disaster reduction and sustainable development elaborated by the ISDR Secretariat, and a paper on wildland fire, early warning and sustainable development for the meeting organised by the German Committee for Disaster Reduction (DKKV) with the participation of selected experts from Working Group 2.

Among other things, the Group had also concentrated on global fire statistics standards, preparations for the “Conference on Forest Fires in the Eastern Mediterranean, Balkans and adjoining Regions of the Near East and Central Asia" (Turkey, 2003)
, and inputs for the 3rd Global Wildland Fire Conference (Australia, 2003).

General discussion on drought
As agreed at the third meeting of the Task Force, Working Groups were requested to introduce a general discussion on drought as an issue of common concern to all the Working Groups as well as members of the Task Force at large. The discussion was facilitated by a presentation by Professor Laban Ogallo, Director of the Drought Monitoring Centre in Nairobi, on behalf of WG1, and by responses by the other Working Groups.

Mr. Laban Ogallo highlighted that drought is a natural phenomenon with a recurrent nature and results from a reduction over an extended period of time in the amount of precipitation normally received. To complicate matters, there is no universally accepted definition of drought and there are several unique characteristics to this natural hazard that require different approaches. In addition, it is very difficult to be specific about its onset and, without an effective meteorological infrastructure, to monitor it's development.

Mr. Ogallo mentioned that although Working Group 1 had delved mainly into the agro-meteorological dimension of the phenomenon, additional socio-economic aspects of drought were equally important and could be investigated in collaboration with the other Working Groups. He also noted that over the years, overall vulnerability to drought had increased everywhere in the world. It was recognised that El Niño was one reason for the onset of droughts in some regions, but certainly not the only one.

In concluding, Mr. Ogallo underlined that IPCC had observed significant changes in the trend, frequency and intensity of some extreme climate events over recent years. In consideration of the general increase in vulnerability to drought, ISDR should become more involved in efforts to reduce the impact of drought in close collaboration with relevant organizations. In this context, Working Group 1 suggested that a group of experts could study the terms of the problem at hand and inform the Inter-Agency Task Force.

In opening the general discussion that followed Mr. Ogallo’s presentation, the Chair stressed that the problem of drought was a very serious one. In the case of Southern Africa, for example, the situation was becoming acute because of the ongoing drought compounded by an existing food crisis and other man-made crises.

The point made by the Chair on the need to collect and analyse success stories was generally supported although it was clear to many that success stories on drought vulnerability reduction might be difficult to document. In this context, UNDP flagged that the work of the Office to Combat Desertification and Drought (also referred to as UNSO) could become a useful asset. In the same vein, the representative of UNEP mentioned a few initiatives and programmes as examples of success stories. The representative from FAO complemented this point of view by illustrating an information and early warning system (GIEWS) that produces monthly warnings on agricultural and food production used to monitor the situation and plan ahead of time.

Working Group 3 contributed to the discussion by informing the Task Force that it had approached the issue of drought availing itself of its multidisciplinary membership. The Group would also welcome collaboration among the various Working Groups on this matter. The speaker went on to illustrate the relative dimension of vulnerability to drought depending on society, development levels and various socio-economic factors. WG3 felt that a multiplicity of approaches to drought vulnerability existed, which pertained to the economic, social and political circumstances surrounding drought occurrences. It was necessary to investigate also the surrounding circumstances to better understand the impact of drought. WG3 suggested that the Inter-Agency Task Force could help in providing a platform for discussion and data exchange.

Working Group 4 responded to the presentation on drought from the angle of wildland fires highlighting several aspects relating to the close interplay between wildland fires and climate variability and climate extremes in both the short and the long term. The representative of the Global Fire Monitoring Centre also mentioned short-to-long-term prevention and preparedness measures to cope with drought and fire at different time scales. These measures included the application of local to global early warning and monitoring systems. The presentation concluded that several tools existed, which should be used and improved. He therefore encouraged a fuller utilisation of what was already available rather than engaging in designing systems and capacities that would turn out to be redundant.

Representatives of several agencies and organizations took the floor to explain the way drought as an hazard related to and affected their areas of work. Among them, WHO, WFP, WMO. The representative of Munich Reinsurance Company informed participants that a Dialogue on Water and Climate had been initiated in December 2001, which could be of relevance to the debate on drought.

Finally, the representative of the United Nations Convention to Combat Desertification (UNCCD) indicated that among the commitments and obligations of the parties, the Convention contained one aimed at developing national action programmes including the mitigation of drought effects. She also underlined, however, that few countries had adopted a drought management approach as opposed to drought response procedures.

Global Review of Disaster Reduction Initiatives
The Director of the ISDR Secretariat introduced a presentation by the Secretariat on this subject. He explained that the exercise had become longer than expected because of the remarkable quantity of information and input addressed to the ISDR Secretariat during the review process. In addition, the Global Review was a first experience of its kind and certain unforeseen variables had to be dealt with. He stated that the added value of the exercise was linked to identifying and elaborating relevant information for relevant audiences as well as the identification of current gaps in information and data available to the disaster reduction community world wide. In this sense, the Global Review had to be viewed as a tool for knowledge development.

The ISDR Secretariat made a presentation on:

· Objectives of the Global Review and its strategic component

· Modalities of information gathering and the organisational process

· Synergy with the UNDP-led World Vulnerability Report

· Future steps

· Linkages between the Global Review and the ISDR Secretariat information management system

The ongoing on-line debate on disaster reduction and sustainable development, led by the Stakeholders’ Forum for Our Common Future together with ISDR, was also illustrated together with its interface with the Global Review. A process was also started to look into creating progressive synergy between the ISDR report and other relevant reports, such as the one being prepared by UNDP (World Vulnerability Report), the one regularly published by IFRC (World Disaster Report), and possibly others. The objective would be to consolidate a larger amount of relevant information and data to the benefit of the disaster reduction community world wide. A number of partners and collaborators were also acknowledged during the presentation. It was stressed that the global review exercise was designed to become an ongoing activity to be carried out in partnership with several agencies and institutions to serve as a tool for monitoring progress in accepted disaster reduction world wide.

Some time was devoted to questions and answers. Several representatives congratulated the ISDR Secretariat on the undertaking of the Global Review, among them SOPAC, FAO, UNESCO, UNDP, DESA, UNEP and others.

In this context, the representative of IFRC said that the Federation was ready to become active partner in strengthening coordination among the three reports, although she did not see a merger as imminent. She also mentioned that ProVention may have an interest in becoming an additional partner. Finally she announced that the IFRC report was to be launched soon for the 11th year. In the same vein, the representative of UNDP commented on the focus, audience and volume of material pertaining to the Global Review and suggested that the expected or desired impact should be analysed and that a considerable review of the focus of the initiative be carried out for future issues.

During the general discussion, the idea was generally supported that a substantial portion of the information generated during the Global Review process could be disseminated by posting it on the ISDR website.

Disaster reduction in the context of the preparations for the World Summit on Sustainable Development
The Chair introduced this item by congratulating both the Inter-Agency Task Force and the ISDR Secretariat for the time and energy dedicated to developing this activity. As a result the matter of disaster reduction was now included in the preparatory process and likely to be reflected in the outcome of the World Summit on Sustainable Development. In particular, he noted with pleasure the involvement of several members of the Task Force in the preparatory work and acknowledged the personal commitment of some Heads of agency, like in the case of WMO. He also thanked the UN Department for Economic and Social Affairs (DESA) for their support, including the personal involvement of the Head of the Department.

The Chair went on to outlining the priorities ahead which he summarised as follows: maintain the political momentum, review the background document and look into developing partnerships to present at the Summit (Type 2 outcome).

The Director complemented the introduction by the Chair with an overview of the work done by the ISDR Secretariat in partnership with the Task Force and other relevant agencies. He mentioned that disaster reduction was now recognised within all WSSD regional groups as an important component of sustainable development and supported by several member countries. He said that the ISDR Secretariat had participated in regional consultations, interacted with stakeholders and attended all the meetings of the Preparatory Committee so far.

Additional information on the ongoing process and timelines of consultations and planned meetings leading up to the Summit was also provided by the ISDR Secretariat. The Secretariat reported that the background document on disaster reduction and sustainable development, which participants had before them, was developing according to expectations and would be used as a tool for guidance in Johannesburg.

The ISDR Secretariat called on country representatives to ensure that a case be made at the Preparatory Committee meeting in Bali in May-June 2002 to strengthen disaster reduction on the agenda of the Summit. The ISDR Secretariat confirmed it would make available to the meeting in Bali the results of the above mentioned on-line debate on disaster reduction taking place over four weeks in April/May 2002.

Following the presentation by the ISDR Secretariat a number of members expressed their satisfaction with the way the process was being handled and confirmed their continued support. The representative of FAO informed that the World Food Summit would take place on 9-13 June 2002 and invited the Chair to consider it as an additional opportunity to refine the message on disaster reduction and sustainable development. He also suggested that the Chair could carry the message of the Inter-Agency Task Force to the Preparatory Committee meeting in Bali.

The representative of WMO indicated that WMO was pleased with the ISDR approach to the matter of sustainable development. He informed participants that WMO would organise a side event during the Summit, including an exhibit, and invited the ISDR Secretariat to consider the event an opportunity to add visibility to disaster reduction subjects. Concerning the evolving document on disaster reduction and sustainable development, WMO requested that additional refinement be made on the recommendations concerning early warning systems.

The representatives of the Dominican Republic and Germany took the floor to express their positive views on the work accomplished and formulate their comments. In particular, the representative of Dominican Republic said that the Rio Group was negotiating the text of a declaration for WSSD that could include disaster reduction. The representative of Germany acknowledged with thanks the support received from the ISDR Secretariat during the preparations run by the German government in view of its participation in the Summit.

Concerning the document, the Chair welcomed the proposal from the representative of the Council of Europe to include national legislation aspects among the issues mentioned in the paper.

2002 World Disaster Reduction Campaign

The Director of the ISDR Secretariat introduced this item and explained that annual disaster reduction campaigns ranked among the main activities of the ISDR Secretariat and were linked to the substance of the work of raising awareness of the importance of disaster reduction. He stressed the inter-institutional nature of the yearly campaigns, which should encourage all agencies and entities interested to join the ISDR Secretariat in preparing and disseminating the various relevant materials.

The ISDR Secretariat illustrated the 2002 Campaign and its main components with a specific presentation. The theme of the 2002 Campaign “Disaster Reduction for Sustainable Mountain Development” was thoroughly illustrated in a session document distributed to all participants. Information was also provided on the International Disaster Reduction Day, which is celebrated every year on the second Wednesday of October. An information booklet was being prepared for which the ISDR Secretariat requested input from members and participants.

During the general discussion, the representative of UNDP expressed their support for the activities illustrated by the ISDR Secretariat and the theme selected. UNDP had been looking into the problem of vulnerability of mountain communities and some of UNDP area programmes reflected this specific concern. The representative suggested that the ISDR Secretariat and UNDP should explore common areas of work and also how vulnerability in mountain areas could be dealt with in cases were natural hazards coexisted with complex emergencies.

The representative of UNESCO reminded participants that 2002 had been declared International Year of Mountains (an initiative led by FAO). In this context, he said that that the French town of Chambéry was organising together with UNESCO and others a one-week event on mountain communities and natural disasters (25-27 September 2002). The ISDR Secretariat had already agreed to support this initiative.

The representative of UNEP informed participants that in support of the International Year of the Mountain, UNEP has set-up a mountain programme coordinated by UNEP's World Conservation Monitoring Centre. Among the activities being undertaken, the programme is assisting with the preparation and implementation of the Bishkek Global Mountain Summit later this year in Kyrgystan. He also informed the meeting of the study carried out by UNEP in co-operation with other partners that identified glacial lakes in the Himalayan mountainous region at high risk of bursting their banks and causing glacial lake outbursts floods. UNEP is assisting the government of Nepal and Bhutan to identify and focus on potential high risk lakes, develop early warning systems to be able to warn communities of an impending glacial lake outburst flood and carry out engineering works to reduce the threats.

In closing this item, the Chair reminded all participants that the theme for the 2003 disaster reduction campaign would be a matter for discussion at the next meeting of the Inter-Agency Task Force.

Future work of the Task Force
The Chair explained that under this agenda item the current orientation of the work of the Task Force were usually reviewed, also taking the opportunity to benefit from the advice of other entities participating in meetings as observers. He said that some aspects of the work of the Task Force had been taken up during the internal session the preceding day.

The representative of FAO made some remarks on the modalities of work of the Working Groups of the Task Force and reminded participants that these Groups were in principle established to delve into specific issues within a specific timeframe and that their work should bring about specific outputs. He said that Working Groups responding to these characteristics would be more likely to receive donor support. This concern was echoed by the representative of IFRC and seconded by the Chair.

The representative of WMO said that the Inter-Agency Task Force should contribute to ensuring that the ISDR programme and other ongoing and future global undertakings become complementary and possibly synergistic. In the same vein, the representative of OAS/IACNDR stressed that the Task Force should establish communications with agencies and organizations carrying out operational programmes on the ground with a view to increasing the efficiency of these programmes in the specific area of disaster reduction.

Any Other Business

The representative of the Joint Research Centre (JRC) of the EU Commission expressed the opinion that the ISDR framework and that of the European Commission should continue to actively pursuing a productive interrelation. She said that research in the area of natural hazards was becoming one of the priority areas for the future work of the European Commission and that, in this context, the ISDR Secretariat and JRC could seek to undertake selected joint initiatives.

The representative of UNESCO took the floor to welcome the decision by the UN General Assembly to confirm the institutional arrangements for the International Strategy for Disaster Reduction. In his opinion, the ISDR Secretariat seemed to enjoy a more stable situation which would benefit the pursuit of the ISDR goals. In addition, he welcomed the endorsement by the General Assembly of the 10-year review of the Yokohama Strategy and Plan of Action adopted in 1994 by the World Conference on Natural Disaster Reduction
. This process, he said, should provide an opportunity for profiling disaster reduction in a political manner with a view to influencing the international community’s agenda. He therefore concluded that in the framework of such process, one should not rule out the possibility of organising an integration meeting having political relevance. He proposed that the next meeting of the Inter-Agency Task Force should carry an agenda item on the ten-year review and that the Task Force should look into the possibility of establishing a separate working group on this process, in which UNESCO would be ready to have a prominent role. The Chair responded by reassuring that he was not opposed in principle to the emergence of an international conference as part or culmination of the Yokohama review process.

The representative of OCHA mentioned the increasing collaboration between OCHA and the ISDR framework on issues relating to natural disasters and said OCHA was pleased with the experience. In this connection, he pointed out OCHA’s readiness to continue to contribute to the work of the Task Force while benefiting from the increased exchange of information and experience, such as in the case of the debate on drought.

The representatives of FAO and ADRC mentioned the need to circulate information on existing and new national platforms or committees for disaster reduction. The stressed that these entities should be encouraged to participate actively in ISDR activities and that the Task Force should be appraised of their work.

Date of the next meeting

The Chair suggested that the next meeting could take place between October and November 2002, depending also on the date of the International Disaster Reduction Day, which this year falls on 9 October, as well as other relevant international events that may be scheduled around that date. He assured that he would consult with members on the exact dates of the next meeting of the Task Force.

Based on suggestions made by some members, it was generally agreed that the dates of the meeting of the Task Force would be communicated to members as early as possible and that two alternative dates would continue to be suggested for members to choose from.

CONCLUSIONS

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

Working Groups were encouraged to continue to collaborate among themselves and coordinate their activities. This practice needs to become systematic in future and WGs should avail themselves of the overall coordination of the ISDR Secretariat. As discussed during the internal session, a set of guidelines to this purpose would be devised by the ISDR Secretariat in collaboration with the convenors of the four Working Groups. This was expected be accomplished shortly.

Working Groups would be requested to contribute their views on a series of cross-cutting issues, like in the case of drought, and brief the Task Force with a view to identifying the appropriate follow-up.

The point was made again that Working Groups should have clearly identified outputs and specific timelines to achieve them. It is important that Working Groups work towards achieving these targets.

On the issue of drought, it was generally agreed that each working group would identify two experts who would participate in a ad-hoc discussion group. The Group would carry out a deeper analysis of drought as a natural hazard and its policy implications on disaster reduction. The analysis would serve to prepare a document to be presented in time for the next meeting of the Task Force. The ISDR Secretariat will facilitate this work, which should take place mainly by exchanging views through electronic mail.

On early warning systems, it was agreed that an important aspect is the process linking data interpretation to assessment and warnings and how this serves to generate policy actions and decisions. In this context it was proposed by WG2 and generally agreed that an inventory of early warning systems be carried out, and that criteria to measure the efficiency of early warning systems be developed.

There was also agreement on the need to advance the debate on integrating databases. WG1 and WG3 were encouraged to continue their work concerning synergy between climate-related disasters and vulnerability databases. The other Groups were encouraged to work on this aspect as well, with a view to keeping their activities in this area in line with the ongoing work of the ISDR Secretariat on the strengthening of its information clearinghouse function.

On the Global Review of Disaster Reduction Initiatives, there was consensus that this first attempt to work out such a vast repository of knowledge and information was to be commended. The Task Force acknowledged the efforts made by the ISDR Secretariat and the challenges involved. It was expected that in future similar initiatives carried out by the ISDR Secretariat, UNDP, IFRC and other partners will continue to increase complementarity and synergy. Furthermore, the Task Force supported the plan by the ISDR Secretariat to make of the Global Review an ongoing exercise and to use web-supported tools to increase its circulation and impact.

On preparations for the World Summit on Sustainable Development, it was agreed to continue efforts to maintain the political momentum that was built at the various Preparatory Committee meetings. It was also agreed that to continue to support the ISDR Secretariat’s work to update and improve the background document on disaster reduction and sustainable development, and that to study the possibility of contributing to the partnerships being proposed to WSSD (also called Type 2 outcome).

Finally, there was a proposal from the floor generally supported by the meeting that the message of the Inter-Agency Task Force on Disaster Reduction should be brought to the WSSD and the Preparatory Committee meeting in Bali by the Task Force Chair or another senior official.

Annex I

INTER-AGENCY TASK FORCE

ON DISASTER REDUCTION

AGENDA

OF THE FIFTH MEETING

Thursday 25 April

(Morning session 9.30-12.30: INTERNAL MEETING OF THE MEMBERS OF THE INTER-AGENCY TASK FORCE)

1. Introductory statement by the Chair

2. Adoption of the Agenda

3. Introduction by the Director of the ISDR Secretariat

4. Reports from Task Force Working Groups

Friday 26 April

5. Global review of disaster reduction initiatives

6. Disaster reduction in the context of the preparations for the World Summit on

Sustainable Development
7. 2002 World Disaster Reduction Campaign

8. Future work of the Task Force

9. Any other business

10. Date of the Sixth Meeting of the Task Force

Annex II

FIFTH MEETING

LIST OF PARTICIPANTS

MEMBERS

Mr. Kenzo Oshima,
Chairman, Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator

Mr. Sálvano Briceño
Secretary, Director, Secretariat for ISDR

FAO

Mr. He Changchui

UNESCO

Mr. Badaoui Rouhban

ITU

Mr. Stephen Geis

(Not in attendance)

WMO
Mr. Michel Jarraud

Mr. M.J. Coughlan

Mr. Dieter C. Schiessl

Mr. Erich Wolfgang Grabs

Ms. Liisa Jalkanen

UNDP

Mr. Larry de Boice,

Mr. Sukehiro Hasegawa

Ms. Yasemin Aysan,

Ms. Mary Otto-Chang

UNEP

Mr. Stefan Micallef

Mr. Norberto Fernández

WFP

Mr. Werner Schleiffer

UN-Habitat

Ms. Sylvie Lacroux

Mr. Jaime Valdés Aguayo

IBRD(WB)

Ms. Margaret Arnold

WHO

Mr. X. Leus

Mr. Alessandro Loretti

Ms. Isis Pluut
Council of Europe

Mr. Jean-Pierre Massué

ADPC

Mr. David Hollister

ADRC

Mr. Satoru Nishikawa

African Union

Mr. Foday Bojang

(Not in attendance)

OAS/IACNDR

Mr. Jean Luc Poncelet
SOPAC

Mr. Alan Mearns

CIS INT. COUNCIL

Ms. Tatiana Serafina

(Not in attendance)

Iberoamerican Assoc. of
Gral. Alfonso Vacca-Perilla
(Not in attendance)

Civil Defence and Civil Prot.

IFRC
Ms. Eva von Oelreich,

Mr. Hisham Khogali,

Ms. Josephine Shields.
ICSU

Mr. Robert Hamilton

(Not in attendance)

Drought Monitoring Centre

Nairobi
Mr. Laban Ayieko Ogallo

Munich Re.

Mr. Wolfgang Kron

Global Fire Monitoring Centre
Mr. Johann G. Goldammer

OBSERVERS

Argentina

Ms. Andrea Repetti, Permanent Mission at Geneva

Belarus

Mr. Eugeny Yushkevich, Permanent Mission at Geneva

Cuba

Mr. Alejandro Castillo, Permanent Mission at Geneva

Czech Republic

Ms. Marketa Suranova, Permanent Mission at Geneva

Denmark

Mr. Ole Neustrup, Permanent Mission at Geneva

Mr. Michael Jensen, Permanent Mission at Geneva

Dominican Republic

Ms. Magaly Bello de Kemper, Permanent Mission at Geneva
Ecuador

Mr. Juan Carlos Castrillón, Permanent Mission at Geneva

Egypt

Mr. Hany Selim Labib, Permanent Mission at Geneva
Finland
Ms. Hanne Raatikainen, Permanent Mission at Geneva
France
Ms. Séverine Le Guével, Permanent Mission at Geneva

Mr. René Feunteun, French Committee

Germany
Mr. Peter Platte, Task Force for Humanitarian Aid, German Federal Foreign Office

Mr. Karl Otto Zentel, German Committee for Disaster Prevention

Holy See

Mgr. Massimo De Gregori, Permanent Mission at Geneva

Guatemala

Mr. Carlos Arroyave, Permanent Mission at Geneva

Italy

Mr. Alberto Cutillo, Permanent Mission at Geneva

Japan

Mr. Hajime Kishimori, Permanent Mission at Geneva

Madagascar

Ms. Yolande Pasea, Permanent Mission at Geneva
Netherlands

Ms. Ardi Stoios-Braken, Permanent Mission at Geneva

Norway

Ms. Astri Endresen, Permanent Mission at Geneva

Russian Federation

Ms. Yulia Gusynina, Permanent Mission at Geneva

Slovakia

Ms. Jana Bartosiewiczova, Permanent Mission at Geneva

Switzerland

Mr. Meinrad Studer, Permanent Mission at Geneva

Mr. Franz Stoessel, DEZA, PLANAT (Swiss National Platform for Disaster Reduction)

Turkey

Ms. Özden N. Sav, Permanent Mission at Geneva

United Kingdom

Ms. Jane Barham, DFID

United States

Ms. Nance Kyloh, USAID
ICDO

Mr. Viacheslav Vlasenko

UNICEF

Ms. Kirsi Madi
UN/DESA

Mr. Manuel Dengo

IUCN

Mr. Brett Orlando

IISD

Ms. Anne Hammill

European Commission

Mr. André Molard

EC/JRC

Ms. Ana Lisa Vetere Arellano

OCHA

Mr. Gerhard Putman-Cramer

Mr. Sergio Piazzi

Mr. Vladimir Sakharov

Ms. Madeleine Moulin-Acevedo

Mr. Piero Calvi-Parisetti

UNCCD

Ms. Jan Sheltinga

UNOPS

Mr. Alain Retière

ISDR - UPDATE 16-05

� 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 25 November 2002 from 09:30 to 12:30.

� UN General Assembly resolution 56/195

� www.unisdr.org/unisdr/Wgroup3

� The reports of both meetings, including appendices, are available on the Website of WG-4 at (� HYPERLINK "http://www.unisdr.org/unisdr/WGroup4.htm" ��www.unisdr.org/unisdr/WGroup4�)

� A planning meeting for this conference was held in conjunction with the 5th IATF meeting at the Palais des Nations, 26 April 2002.

� UN General Assembly resolution 56/195, paragraph 18

PAGE
4

