PAGE

 [image: image1.jpg]

[image: image2.jpg]Interngkeonal Strateqy

ISSDR

for Disaster Reduction

UNITED NATIONS

Working Document

Work Programme for the Inter-Agency Task Force

on Disaster Reduction (IATF/DR), 2004

INTER-AGENCY TASK FORCE ON DISASTER REDUCTION

NINTH SESSION

GENEVA, 4-5 MAY 2004
WORK PROGRAMME

FOR THE INTER-AGENCY TASK FORCE

ON DISASTER REDUCTION (IATF/DR), 2004

1.
 Background

During its 8th session in November 2004, the Inter-Agency Task Force
 adopted a number of modalities for the Task Force to be more effective, based on a background document prepared by the Secretariat in consultation with Task Force members. It also considered and made the following decisions concerning its working groups.

· Working Group 1 on Climate and Disasters, chaired by WMO, had achieved its objectives particularly concerning El Nino, and would now terminate.

· Working Group 2 on Early Warning, chaired by UNEP, had succeeded in organizing the Second International Conference of Early Warning and initiating the launching of the ISDR platform on early warning, and would now terminate.

· Working Group 3 on Risk, Vulnerability and Impact Assessment, chaired by UNDP, achieved a great deal but had work remaining to complete and would continue over 2004 (see notes to follow).

· Working Group 4 on Wildland Fire, chaired by the Global Fire Monitoring Center (GFMC), had successfully established a global network for wild land fire management that would continue its objectives and the working group would terminate.

The present document outlines the main features of the new IATF work programme for 2004. The work programme will allow the Task Force it to play a more strategic role and to focus on devising strategies and policies as well as identifying gaps in disaster reduction policies and programmes. It is based on the intention that the Inter-Agency Task Force should increasingly become the main global mechanism to provide guidance to enable the international community to develop a better understanding and strategic direction on disaster reduction as a long-term undertaking for sustainable development.

The IATF should also ensure that the work carried out by its working groups provides specific advice on the integration of their various subjects and products into policy development and integration processes with a “client-oriented” approach to help decision-making in designing and implementing disaster reduction.

The specific projects and programmes stemming out of this work programme will be ordinarily carried out by members and partner organizations, with the IATF serving as an advisory body as needed and a forum to share the results and experiences.

2.
Priority areas for work in 2004

The IATF-8 supporting documents and summary conclusions set out the primary focuses for work during 2004. These include the following areas:
· Guidance and assistance on current major ISDR processes, particularly:

· Preparation for the World Conference on Disaster Reduction, Kobe-Hyogo, 18-22 January 2005, including development of the desired outcome mechanisms for implementation.

· Global review of disaster reduction progress on the Yokohama Strategy and Plan of Action (see background document prepared by ISDR Secretariat).

· The framework for guidance and monitoring of disaster risk reduction.

· Integration of disaster reduction into sustainable development, including follow-up to the WSSD through the Commission on Sustainable development.

· Disaster reduction in Africa, including network development and identification of needs and capacities and strategy development. A background guidance paper was presented at IATF-8.

· Adaptation to climate change and extreme weather events. A background guidance paper was presented at IATF-8.

· Urban risk and vulnerability (following the results of Working Group 3.)
In response to a request by the IATF-8, the ISDR Secretariat is preparing a compendium of outcomes from the IATF over the period 2001-2003 including policy recommendations stemming from past four working groups and the ad-hoc group on drought. A first draft is available.

3.
Suggested work programme areas for 2004

	Problem/Strategy area
	Proposed Role and Outputs
	Timeframe

	Possible Members

	World Conference on Disaster Reduction.

Need for guidance, support and wide engagement in Conference by IATF stakeholders
	Guide the review of progress on the Yokohama Strategy. Provide policy and technical advice concerning the content of the conference substantive outcome mechanisms document and the thematic programme. Ensure standing consultation with key partners and the ISDR Secretariat.

(To be convened by ISDR Secretariat.)
	Immediate start. Conclude work in January 2005.
	UNESCO, UNU, UNCRD, UNDP, IFRC, OAS-PAHO, ADPC, ADRC, WB, ProVention, UNEP,

GFMC, SOPAC, AU, DMC, IDB…

	Climate adaptation and disaster reduction.

Growing climate-related disasters, emergence of adaptation policies, concerns raised in 58th General Assembly resolution.)
	Provide policy clarity on the linkages between the climate change adaptation agenda and disaster risk reduction in the context of sustainable development. Assist in the preparation of multi-stakeholder policy paper for the World Conference on Disaster Reduction and UNFCCC processes. Report back to the IATF 11 on practical modalities for greater integration of climate change concerns in national and local disaster risk reduction activities.
	Draft paper for IATF-10

Inputs to WCDR
	WMO, UNDP, IFRC, World Bank, UNEP, UNFCCC Secretariat, IRI/Columbia University, ISDR Secretariat …

	Disaster reduction in Africa

Reducing the impact of disasters on poverty and environmental degradation in Africa’s vulnerable countries.

	Identify needs and opportunities to build policy, networks and capacities in respect to disaster reduction and related issues such as drought, climate change, wildland fires, relief/ humanitarian action.

(Convened by ISDR Secretariat and AU/NEPAD)
	Exploratory meeting held in Johannesburg, April 2004.

Convene policy forum in Africa under the auspices of IATF/ISDR and AU/NEPAD.

IATF-10

WCDR
	AU/NEPAD, ADB, DMC, UNDP, UNEP, UNDP, GFMC, ISDR Secretariat …

	Urban risk reduction
Risk assessment tools and methodologies to address urban risk and local authorities
	Provide policy guidance and recommendations for the WCDR. Provide support to relevant urban forums and development of inventory of tools and methodologies with guiding document for their use (follow-up from WG 3)

Convened by UN_HABITAT
	IATF 9

IATF 10

WCDR
	UN-HABITAT, UNDP, OAS, ADPC,

UNESCO, UNU, UNCRD, ISDR Secretariat …

	Data issues

Development of sound data collection processes and data bases for policy and research
	Develop recommendations for the support a multi-tiered system of information on disaster occurrence and loss. Develop GLIDE; (building on the previous work of WG3).
	IATF 9

IATF 10

WCDR
	CRED, World Bank, UNDP, ADRC, ReliefWeb/OCHA,

IRI/Columbia University, ISDR Secretariat, LA RED, WMO, ISDR Secretariat …

On the basis of the above table, and following the discussion on working groups at IATF-8, it is proposed that new working groups be established as follows

· Working Group on the World Conference on Disaster Reduction.

· Working Group on climate adaptation and disaster reduction

· Working Group on disaster reduction in Africa
In addition, it is proposed that the abovementioned priorities related to urban risk and data issues be covered as appropriate by the existing working group 3, namely

· Working Group 3 on risk, vulnerability and impact assessment.
The Chair of Working Group 3 has prepared a report on activities since IATF-8 with proposals for work over the remainder of 2004.

4.
Revised modalities

The IATF-8 agreed to a number of revised modalities of operation for the IATF (See Agenda item 7 and supporting document WORK PROGRAMME for the Inter-Agency Task Force on Disaster Reduction for 2004.)

It was noted that the roles of the IATF, the members thereof, the working groups and the Secretariat, are well set out in the SG report A/54/497, but that further development and refinement was possible within these definitions. The IATF role can be described as threefold, to debate (the forum role), to coordinate (the conventional UN activity) and to stimulate (the collaborations, task groups and the agenda development).

In particular, it was agreed that the IATF needed to strengthen its strategic role and leadership in respect to disaster reduction, for example through high-level sessions at Task Force meetings involving leaders of major relevant institutions. Toward this end, the IATF-9 programme has included a public panel session on the implementation of risk reduction involving senior speakers from OCHA, IFRC and WMO. A similar session, on education, is planned for IATF-10.

In addition, the Secretariat will continue to stimulate smaller-scale collaborations among interested members on specific topics as necessary, in addition to the above working groups. A clear rationale and mandate will be established for any such subsidiary group, driven by a comprehensive and agreed disaster risk reduction agenda. This will be stimulated and strengthened by the new mechanisms expected from the World Conference on Disaster Reduction. The Secretariat will also continue to disseminate the work of the IATF to other stakeholders concerned with disaster reduction.

It should be noted that no funds are currently in hand by the Secretariat to support any meetings of the working groups. IATF members are invited to consider ways to provide appropriate support to specific activities of the working groups and discussion groups, particularly to ensure that all relevant stakeholders, particularly developing country experts, can participate.

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

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

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

to provide policy guidance to the ISDR secretariat; and

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

.

PAGE
3

