PAGE

 [image: image1.jpg]

[image: image2.jpg]Interngkeonal Strateqy

ISSDR

for Disaster Reduction

UNITED NATIONS

BACKGROUND NOTE

prepared by the ISDR Secretariat to facilitate discussion at the seventh meeting of the

Inter-Agency Task Force on Disaster Reduction

draft 04 – April 2003

The present document is divided into two separate sections as a background for discussions under items 5 and 6 of the Draft Agenda for the seventh meeting of the IATF.

This note intends to facilitate a productive discussion of the two items below
The UN General Assembly in its resolution 57/256 requested to be appraised of the work of the Inter-Agency Task Force at its 58th session (2003). Building on this requirement, the Inter-Agency Task Force has the opportunity of reviewing its work in an open discussion on the occasion of its Seventh meeting (April 2003).

The Task Force also agreed at its sixth meeting to discuss in view of formulating a programme of work for 2004-2005 and requested the ISDR Secretariat to put together elements for discussion at its seventh meeting.

INTER-AGENCY TASK FORCE ON DISASTER REDUCTION

SEVENTH MEETING

GENEVA, 10-11 APRIL 2003

SECTION ONE

Functioning of the Task Force

The UN General Assembly, through resolutions 54/219 and 56/195, established an Inter-Agency Secretariat and an Inter-Agency Task Force for the implementation of the International Strategy for Disaster Reduction (ISDR).

The mandated functions of the Inter-Agency Task Force for Disaster Reduction (IATF/DR) are:

(a) to serve as the main forum within the United Nations system for devising strategies and policies for the reduction of natural hazards;

(b)
to identify gaps in disaster reduction policies and programmes and recommend remedial action;

(c) to provide policy guidance to the ISDR secretariat; and

(d) to convene ad hoc meetings of experts on issues related to disaster reduction.

The Task Force is chaired by the Under-Secretary-General for Humanitarian Affairs and is composed of up to fourteen representatives of agencies, organizations and programmes of the United Nations system; up to eight representatives from regional entities, and up to eight representatives of civil society and relevant professional sectors. The Director of the ISDR secretariat acts as the Secretary of the Task Force.

The Task Force meets twice a year in Geneva (tentatively April and October). Its meetings are open to other interested organizations as well as representatives of member states who participate as observers. Additional technical and expert bodies are also associated to the work of the Task Force through participation in Working Groups of the Task Force.

Currently, the Task Force has four Working Groups (WG1 on Climate and Disasters, chaired by WMO; WG2 on Early Warning, chaired by UNEP; WG3 on Risk, Vulnerability and Impact Assessment, chaired by UNDP; and WG4 on Wildland Fires, chaired by the Global Fire Monitoring Center, Freiburg, Germany).

Through participations of members and observers and through the work of its four Working Groups the Inter-Agency Task Force is gradually becoming the hub of a large network of organizations and entities from within and outside the UN system having a stake in disaster reduction.

In addition, it should be noted that the IATF provides policy guidance to the ISDR Secretariat, which carries out the day-to-day implementation of the ISDR programme as well as the follow-up to IATF deliberations and those of its Working Groups. In this sense, the IATF and the ISDR Secretariat constitute two complementary and mutually supportive entities.

Summary review of work 200-2003

The Inter-Agency Task Force on Disaster Reduction was designed to build on the synergy between three groups typically active in the context of disaster reduction: UN agencies and organizations, regional entities, and civil society. This innovative approach is considered conducive to ensuring the widest possible coverage of the vast array of issues surrounding the question of reducing the vulnerability to and the impact of natural disasters.

In addition the open and inclusive nature of the meetings of the Task Force has enabled a number of country delegations and other interested entities and individuals to participate in the work of the body as observers. The success of this practice is shown by the increasing number of participants in Task Force meetings (averaging 75) and the increasing substantive nature of discussions held during the meetings.

During the first almost four years since its establishment in 2000 the Inter-Agency Task Force has carried out most of the work necessary to the organization of its activities. In particular, the IATF has worked at defining its functioning and, more substantively, has focused on four among the areas of common concern agreed upon at its very first meeting. The relevant work was carried out in three ways: during the meetings, via ongoing discussions mainly through e-mail, and through the establishment of four Working Groups in charge of in-depth analysis in specific areas.

Since 2000 the IATF has met seven times, twice a year, roughly in April and October. The wide range of aspects involved in disaster reduction prompted the IATF to organise its work around areas defined as “of common concern” due to the bearing that they have on the competencies of all members of the body as well as their relative importance for the implementation of the goals of the ISDR.

Based on the initial listing of these areas (see Annex II) the following represents an updated outlook that takes account of emerging areas of interest.

1. Early warning

2. Climate and disasters

3. Disaster reduction in the context of adaptation to climate change

4. Drought

5. Ecosystems management; land use management and planning

6. Vulnerability of urban areas and disaster reduction in megacities and secondary cities

7. Advocacy and information; education and training for public awareness and commitment; raising the profile of prevention to elicit political will

8. Social and human aspects of disaster reduction

9. Capacity building in developing countries

10. Mainstreaming disaster reduction in sustainable development and national planning (including concrete follow-up to WSSD)

11. Lessons learned for prevention from past disasters

12. Private and public sector partnerships

13. Technological hazards and the interaction between natural and technological disasters (Na-Tech)

14. Quantification of impact of disasters as justification for up-front economic investment in prevention (particularly in relation to sustainable development); insurability; measuring the economic and environmental cost of disasters; risk and vulnerability assessment; vulnerability indicators

15. The application of science and technology in disaster prevention

16. Wildland Fire

17. Integrated information and knowledge management systems and databases

The items underlined in the text have been tackled or are currently being investigated by the IATF including through its present four Working Groups. In the areas entrusted to the Working Groups the work carried out has resulted in activities or initiatives expanding beyond the IATF itself to become assets for the international disaster reduction community (the CIIFEN centre; the Early Warning process, conference and mechanism; development of a vulnerability index, the study of the integration of climate and disaster databases; the Global Wildland Fire Network).

For 2003 it is expected that most of these initiatives will continue to be carried forward in relation with the Task Force but not necessarily requiring the existence of a specific Working Group beyond 2003. This evolution is in line with the main role of the IATF as a venue to discuss and advance disaster reduction in a range of different areas of focus.

In the same vein, the Task Force decided to adopt a Framework for the Implementation of the ISDR as a “living document” to be periodically reviewed and indicating the critical areas on which to focus to implement actual disaster reduction measures in various sectors.

Also at its first meeting, the Task Force decided to establish three working groups, later complemented by a fourth one. These working groups are:

WG1 – Climate and disasters (convened by WMO)

WG2 – Early Warning (convened by UNEP)

WG3 – Risk, Vulnerability and Impact Assessment (convened by UNDP/BCPR)

WG4 – Wildland Fires (convened by the Global Fire Monitoring Center)

The “Framework document” and the current composition of these working groups are annexed to the present memorandum.

In the areas entrusted to the Working Groups the work carried out has resulted in several substantive expert consultations, various meetings, and also activities or initiatives expanding beyond the IATF itself to become assets for the international disaster reduction community (the CIIFEN centre; the Early Warning process, conference and mechanism; the development of a vulnerability index, the study of the integration of climate and disaster databases; the Global Wildland Fire Network).

In the case of drought, an ad-hoc working group worked off-line and convened one meeting of selected experts to finalise its report to IATF. This proved to be an effective method of work allowing in-depth analysis through inexpensive Internet conferencing and the presentation of results to the IATF for further discussion.

The experience accumulated in the first years of operation prompted the Task Force to begin discussing the nature and perspective role of its Working Groups as well as the appropriate balance between the IATF role as international forum for discussion and the need to produce tangible guidelines and result-oriented products for the benefit of the disaster reduction community.

These discussions highlighted the possibility to equip the Task Force with a biennial programme of work in which different areas of common concern could be taken up in a coherent manner and linked with a series of more concrete activities whose impact and results could be measured.

Outputs

Apart from the product of the work of its Working Groups, more technically oriented, the IATF has produced some results stemming from the policy and organisational nature of its work as a collective body on disaster reduction.

1. Areas of focus in the context of Framework

The IATF has identified and listed a number of areas of focus for its own work to avoid its efforts becoming dispersed across the broad spectrum of issues arising from disaster reduction in general. This result is significant especially in conjunction with the refinement and adoption by IATF of the “Framework Document”, a living set of guidelines for the implementation of the ISDR in which the areas of focus provide additional policy guidance towards implementing the objectives of the ISDR. This document is expected to be periodically reviewed to keep track of evolving scenarios and requirements.

2. Working Groups for in-depth analysis

The establishment of working group was decided by the IATF at its first meeting as a means to ensure that ad-hoc groups explore specific aspects of disaster reduction in connection with the general areas of focus. This decision has been conducive to the pursuit of tangible outputs in the areas of: El Niño, integration of databases, indexes on vulnerability, early warning, and wildland fires, among other things. Detailed reports of the results of the work of the various working groups have been made to each meeting of the IATF.

3. Enhanced coordination among participating agencies and organisations

The work of the IATF has created the conditions for better and more substantive coordination between UN and non-UN entities active in disaster reduction. It has also fostered a better understanding of the respective roles played by members of IATF in disaster reduction and contributed to raising the importance of disaster reduction within each of the organizations represented. In addition, the human and social aspects of vulnerability to hazards have been promoted by IATF considerably. This output will also be conducive to crafting a more effective UN message on the importance of disaster reduction and to spread it beyond the UN system.

Questions for an assessment of the work of the Task Force

The ISDR Secretariat has identified the following list of main questions in view of facilitating an open discussion among Task Force members.

Mandate

Does the mandate of the IATF reflect what the body does or should be doing? (refer to first page of this note)

Are there areas in which the IATF should concentrate more/less?

Your comments:

Areas of Focus

Does the current list of areas of focus (refer to annex II) reflect the real priorities for policy discussion within the IATF?

Your comments:

Membership

Do you have comments on the membership of the IATF?

Relationship to the ISDR Secretariat

Does the support by the ISDR Secretariat to IATF meet your expectations?

Do you think the IATF provides sufficient policy guidance to the ISDR Secretariat?

Profile and Visibility

How could the IATF increase its visibility?

Should the IATF have more of a political profile or more of an expert nature?

Additional suggestions to improve the functioning of the IATF

The following considerations stem from the review of the functioning of the IATF so far.

Deputy Chair

A deputy Chairperson could be identified on a rotational basis among the members of the IATF. This would ensure chairmanship of all meetings in case the Chair cannot attend and would also contribute to a greater involvement of IATF members in the work of the body. The Deputy Chairperson could also be entrusted with overall coordination of the work of the ad-hoc working groups.

Invited heads of agency

Heads of entities members of the IATF could be invited to give a keynote address to IATF meetings. This would raise the profile and visibility of the IATF through the participation of high level officials from interested organizations and would promote a dialogue at policy level among the members and the heads of agencies.

WG co-chairs

Working groups established in future on ad-hoc basis should be co-chaired by at least two responsible entities having a stake in the work in hand but also the capacity to convene and follow the working groups appropriately.

WG meetings in countries

Originally, the idea of establishing working groups for the IATF was prompted also by the need draw a greater number of experts to the work of IATF and also for convening a series of expert meetings in countries having interest in or being constantly affected by natural disasters. Future ad-hoc groups should make a point of organising some of their meetings in such countries and involve local experts and relevant regional entities.

Proposal for a Task Force review and assessment exercise

Should the Task Force decide that in order to improve its performance a review and assessment of its work so far is necessary, the ISDR Secretariat could be requested to organise and facilitate the review and the assessment process, including by ensuring independent advisory services. The findings of the review and the recommendations stemming from the assessment should ideally be available before the second international conference on disaster reduction (January 2005) after appropriate discussion and endorsement by the Task Force itself. It should be noted that any review and assessment process can be successful only with full involvement of the members of the Task Force themselves.
SECTION TWO

At its sixth meeting, the Task Force requested the ISDR Secretariat to prepare a draft document to facilitate the discussion on a future programme of work for the Task Force. The ISDR Secretariat has worked in close consultation with the convenors of the four Working Groups of the Task Force and has produced a series of suggestions.

The main assumption has been that a possible IATF work programme would be structured around tangible outputs in connection with a few areas of focus, which would be periodically updated to ensure optimal coverage of the vast range of issues relating to disaster reduction. This approach would enable:

(a) the IATF to be able to assess what it is and isn't achieving over the next two years and

(b) the IATF to be able to decide what is the most appropriate modality of organization to achieve those outputs.

Some outputs may be achieved by a single organization, others through collaboration between two or more organizations while others may require a Working Group modality.
Possible main areas of focus for 2004-2005

1. Disaster reduction in the context of adaptation to climate extremes

2. Concrete follow-up to WSSD

3. Identification of gaps in disaster reduction policies and formulation of recommendations

Rationale - The proposed areas of focus are intended to provide a main focus for the work of the IATF in 2004-2005. These areas refer to the “policy and coordination function” of the IATF and require collegial discussion and overall inter-agency coordination among entities represented in the Task Force.

In a recent decision adopted at its 57th session the UN General Assembly draw attention to “the negative impacts of extreme weather events and associated natural disasters”
. In addition, the IPCC has sought an ISDR input for its next report.

The General Assembly also invited “specific proposals to member states for the implementation of the action (on disaster reduction) agreed to by the World Summit on Sustainable Development”
.

Among the functions entrusted to the Task Force the identification of outstanding gaps and the study of possible solutions to bridge them has not yet been taken up as such.

Linked to these general areas, the activities listed in table below aim at producing tangible outputs with benchmarks and measurable impact. The list of activities is open-ended and should be reviewed regularly by the Task Force.

As an alternative to the areas suggested above, the Task Force could decide to select different areas, using the list elaborated at the first meeting as a guide (see Annex II).

In 2004-2005 the IATF should establish its working groups in view of these outputs rather than around the main areas of focus. Working Groups would then receive clear terms of reference and a set of objectives achievable in the two-year period of the work programme. These working groups should be coordinated by co-chairs.

Some of the activities listed or to be added below could be carried out by ah-hoc groups and would not necessarily require the establishment of institutionalised working arrangements (i.e. in the case of drought in 2002).

LIST INCLUDES EXAMPLES (NOT EXHAUSTIVE)

	OUTPUT

	BENCHMARKS

	Risk assessment in selected cities and delineation of risk reduction programmes
	Creation in 2003/2004 of local working groups in selected cities;

Gathering of selected identified risk reduction measures

	Improved access to tools for local and urban vulnerability and risk indexing

	Publishing and updating of an on line compendium

	Integration of climate and disasters databases

	Set of methodologies and standards for the harmonisation of climate and disasters databases; national level applications demonstrating the use of climate information in disaster reduction

	Creation of a multi-tiered global system of linked disaster databases
	Unique identifier; common standards; national disaster databases implemented in Asia, Africa and Latin America; enhanced recording of social and economic impacts

	Preparations towards the second international conference on disaster reduction (consolidating event of the review of the Yokohama Strategy and Plan of Action)
	Standing consultation with key partners and the ISDR Secretariat;

Policy guidance for conference programme and structure;

Think tank for strategy background documents and draft conclusions;

Advisory committee function.

	Global, regional and national risk and vulnerability indexes
	Enhanced global index and initial regional / national indexes in developing countries

	El Niño Outlook (periodic)
	Issuing of periodic Outlook reports for the use of the disaster reduction community and the general public

	Establishment / facilitation of a Global Wildland Fire Network and an international wildland fire management cooperation programme
	

	Follow up to Second International Early Warning Conference: establishment of an international mechanism for early warning
	

Concluding Remarks

Some issues need to be resolved and indeed require further discussion or definition are prior to the finalization of a IATF work programme:

1. The nature and type of the areas of focus. While all areas of focus identified by the IATF (see list in Annex II) are relevant, some of them do overlap and sometimes represent different categories of concern. For example, some areas are thematic while others are more of a programmatic nature.
2. The priority among areas of focus. The IATF could discuss and decide on a prioritized list of areas of focus, possibly merging those that are linked or present an actual overlap. This would enable a coherent decision regarding the programmatic actions required to address the areas of focus.

3. The question of ongoing work from the existing Working Groups especially in case such work does not relate to the new areas of focus.

ANNEX I

IATF MEMBERSHIP 2002-2003

Chair (ex officio)
Mr. Kenzo Oshima

Under-Secretary-General for Humanitarian Affairs

Secretary (ex officio)
Mr. Sálvano Briceño

Director, ISDR Secretariat

UN AGENCIES, ORGANIZATIONS AND PROGRAMMES

1. FAO

2. ITU

3. UNDP

4. UNEP

5. UNESCO

6. UN/HABITAT

7. WFP

8. WHO

9. WMO

10. World Bank

REGIONAL ENTITIES

1. African Union (AU, former OAU), Addis Ababa, Ethiopia

2. Asian Disaster Preparedness Centre (ADPC)
, Bangkok, Thailand

3. Asian Disaster Reduction Centre (ADRC), Kobe, Japan

4. Commonwealth of Independent States (CIS) Interstate Council (Represented by EMERCOM, Moscow, Russia)

5. Council of Europe, Strasbourg, France

6. Ibero-American Association of Civil Defence and Civil Protection (chaired by Colombia)

7. Organization of American States (OAS), Washington, DC, USA

8. South Pacific Applied Geoscience Commission (SOPAC), Suva, Fiji

CIVIL SOCIETY ORGANIZATIONS

1. Drought Monitoring Centre (DMC), Nairobi, Kenya

2. Global Fire Monitoring Center (GFMC), Freiburg, Germany

3. International Council for Science (ICSU), Paris, France

4. International Federation of Red Cross and Red Crescent Societies (IFRC), Geneva, Switzerland

5. Munich Reinsurance Company, Munich, Germany

6. CRED, University of Louvain, Belgium

ANNEX II

(Excerpted from Conclusions of the first meeting of the Task Force, April 2000)

“IMPLEMENTATION OF THE STRATEGY

There was general convergence on the fact that the achievements of IDNDR should now be taken to another level, by translating past experience into helping countries to build disaster resilient communities. Since disaster reduction is a field in which no institution or organisation has a universal mandate, the role of the Task Force is to promote the co-ordinated implementation of the Strategy in a cross-sectoral and interdisciplinary way.

The meeting identified the following priority areas for the future work of the Task Force:

1. Early warning

2. El Niño and La Niña phenomena; climate variability and change

3. Ecosystems management; land use management and planning; unplanned urban areas; megacities and secondary cities

4. Advocacy; information, education and training for public awareness and commitment; raising political will and the profile of prevention

5. Social and health impact of disasters

6. Capacity building in developing countries

7. Mainstreaming disaster reduction in sustainable development and in national planning; lessons learned for prevention from actual disasters

8. Private and public sector partnerships

9. Technological disasters

10. Quantification of impact of disasters as justification for up-front economic investment in prevention (particularly in relation to sustainable development); insurability; measuring the economic and environmental cost of disasters; risk and vulnerability assessment; vulnerability indicators

11. The application of science and technology in disaster prevention”

ANNEX III

UPDATED LIST OF WG MEMBERS

WG1

	1.- WG1: Climate and Disasters (lead by WMO)

ISDR backstopping : Yuichi Ono

Ken Davidson, WMO (Convenor)

Gerhard Berz, MunichRe

Kamal Kishore, UNDP

Neil Ward, IRI

Renate Christ, UNEP

Rene Gommes, FAO

Laban Ogallo, SADC

Andrew Maskrey, UNDP

Art Alexiou, IOC/UNESCO

Marlo Libel, PAHO

Zafar Adeel, UNU

Manuel Paulet, IICA

Atu Kaloumaira, SOPAC

Vivian Raksakulthai, ADPC
	onoy@un.org

davidson_k@gateway.wmo.ch

gberz@munichre.com

nward@iri.ldgo.columbia.edu

Christ_R@gateway.wmo.ch

rene.gommes@fao.org

laban.ogallo@meteo.go.ke

andrew.maskrey@undp.org

a.alexiou@unesco.org

libelmar@paho.org

adeel@hq.unu.edu

mpaulet@iica.ac.cr

atu@sopac.org.fj
Vivian@adpc.net

WG2

	Name, title:
	Institution:
	Email:

	Dr. Norberto Fernandez, Chairman (Mr.)
	UNEP
	earlywarning@unep.org

	Mr. Jeremy Collymore
	Caribbean Disaster Emergency Response Agency (CDERA)
	jmc@caribsurf.com

	Dr. Johann G. Goldammer (Mr.)
	Max Planck Institute for Chemistry
	johann.goldammer@fire.uni-freiburg.de

	Mr. Soren Malling
	UNESCO
	s.malling@unesco.org

	Mr. Andew Maskrey
	UNDP-BCPR

Geneva Operations
	Andrew.Maskrey@undp.org

	Mr. Evans A. Mukolwe
	World Meteorological Organization
	mukolwe_e@gateway.wmo.ch

	Mr . Satoru Nishikawa
	Asian Disaster Reduction Center (ADRC)
	nishikawa@adrc.or.jp

	Prof. Laban Ogallo (Mr.)
	Drought Monitoring Centre, Nairobi
	logallo@lion.meteo.go.ke

	Mr. Craig Pratt
	South Pacific Applied Geoscience Commission (SOPAC)
	craig@sopac.org

	Mr. Chester F. Ropelewski
	International Research Institute for Climate Prediction (IRI)
	chet@iri.columbia.edu

	Mr. Mwita Rukandema
	FAO
	Mwita.Rukandema@fao.org

	Prof. Dr. Jochen Zschau (Mr.)
	GeoForschungsZentrum Potsdam
	zschau@gfz-potsdam.de

	Mr. Esteban Leon
	HABITAT
	Esteban.Leon@unhabitat.org

	NN
	UNCCD
	

	Mr. John Harding
	UN/ISDR
	harding@un.org

WG3

	3.- WG3: Risk, Vulnerability and Impact Assessment (lead by UNDP)
ISDR backstopping : Mohamed Abchir

Andrew Maskrey, UNDP (Convenor)

Bob Hamilton, ICSU

Amod Mani Dixit, NSET, Nepal

Maxx Dilley, IRI

Pascal Peduzzi, UNEP

Mark Halle, IISD

Paul Llanso, WMO/WCA

Debarati Gupa-Sapir, CRED

Ron Witt, UNEP

Soren Malling, UNESCO

Aziz Ahamed, UNHCR

Margaret Arnold, World Bank

Yasemin Aysan, UNDP

Steve Bender, OAS

Gerhard Berz, Munich Re

Norberto Fernández, UNEP

Debby Gupa-Sapir, CRED

Daly Belgasmi, WFP

Alan Mearns, SOPAC

Loy Rego, ADPC

Haris Sanahuja, UNDP

Eva von Oelreich, IFRC

Ana Lisa Vetere Arellano, European Commission, DG/JRC

Omar Cardona, Center for Studies on Disease and Natural Risk, Colombia

Fernando Ramirez, LARED

Craig Duncan, OCHA

Pablo Recalde, OCHA

Jean-Jacques Wagner, University of Geneva

Max Wyss, World Agency of Planetary Monitoring and Earthquake Risk Reduction, Geneva

Kenji Okazaki, UNCRD

Dan Lewis, UN/Habitat
	abchir@un.org
andrew.maskrey@undp.org
bhamilto@nas.edu
adixit@nset.org.np
mdilley@iri.columbia.edu
pascal.peduzzi@grid.unep.org
mhalle@ictsd.ch
wcasp@gateway.wmo.ch, Llanso_P@gateway.wmo.ch
sapir@epid.ucl.ac.be, gupasapird@who.ch
ron.witt@grid.unep.ch
s.malling@unesco.org
ahamed@unhcr.ch
Marnold@worldbank.org
yasemin.aysan@undp.org
sbender@oas.org, jobsob@mindspring.com
gberz@munichre.com
norberto.fernandez@unep.org
sapir@epid.ucl.ac.be, guhasapird@who.ch
daly.belgasmi@wfp.org
alan@sopac.org.fj
ajrego@adpc.net

haris.sanahuja@undp.org, hsanahuja@hotmail.com
oelreich@ifrc.org
ana.vetere@jrc.it
ocardona@uniandes.edu.co
clorito@andinet.com
Duncan@un.org
recalde@un.org
jean-jacques.wagner@terre.unige.ch
author@maxwyss.com
okazaki@yogo.uncrd.or.jp
dan.lewis@unhabitat.org

WG4

	4.- WG4 : Wildland Fires (lead by GFMC)

ISDR backstopping : John Harding
Johann G. Goldammer (Convenor)
Forest Resources Divison, FAO

Peter Frost, Zimbabwe
Brian J. Stocks, Canada
Stephen J. Pyne, U.S.A.

Eduard P. Davidenko, Russian Federation

Chris Justice, GOFC-GOLD

Meinrat O. Andreae, MPI Chemistry, Germany

Liisa Jalkanen, WMO

Dietrich Schwela, WHO

Jorge Najera, ECE

Vladimir Sakharov, OCHA/UNEP
Achim Steiner, IUCN

Ricardo Vélez, Spain

Gavriil Xanthopoulos, Greece

Helmut Dotzauer, GTZ

Richard Sneeuwjagt, Australia

Alain Mearns, SOPAC

Daniel Murdiyarso, Indonesia

Roberto Martinéz Domínguez, México

Norberto Fernandez, UNEP

David Hollister, ADPC

Gary Morgan, SOPAC

Denny Truesdale, USDA Forest Service

Neels de Ronde, South Africa
	harding@un.org
johann.goldammer@fire.uni-freiburg.de
Mike.Jurvelius@fao.org
pfrost@science.uz.ac.zw
bstocks@nrcan.gc.ca
stephen.pyne@asu.edu
eddav@space.ru
justice@hermes.geog.umd.edu
andreae@mpch-mainz.mpg.de
Jalkanen_L@gateway.wmo.ch
schwelad@who.int
Jorge.Najera@unece.org
sakharov@un.org
Achim.Steiner@iucn.org
ricardo.velez@gvsf.mma.es
gxnrtc@panafonet.gr
dotzauer@samarinda.org
ricks@calm.wa.gov.au
Alan@sopac.org
d.murdiyarso@icsea.org
rmartinez@semarnat.gob.mx
norberto.fernandez@unep.org
daveholl@ait.ac.th
Gary.Morgan@nre.vic.gov.au
dtruesdale@fs.fed.us
nderonde@dorea.co.za

� IATF members wishing to do so are also invited to detach this section and return it with their comments to the ISDR Secretariat (� HYPERLINK "mailto:isdr@un.org" ��isdr@un.org�)

� Document A/C2/57/L.75

� Document A/res/57/256

