[image: image1.jpg]United Nations

Background

The ISDR secretariat is facilitating the development of a “Global Network of NGOs” for Disaster Risk Reduction (DRR). This initiative is based on the recognition of the NGOs’ key role in building the resilience of local communities to disasters. The first consultative meeting for this initiative was organized by the ISDR secretariat in collaboration with the Special Unit for South-South Cooperation, UNDP Regional Centre in Bangkok, on 25-26 October 2006. The meeting was attended by representatives of NGOs and NGO networks from Asia, Africa, Europe, the US and Latin America. As a result of this meeting, participants have endorsed the Global NGO Network concept and prepared the present draft Terms of Reference (ToR).

I. Goal

The overarching goal for building the “Global Network of NGOs” is to represent the voice of the people vulnerable to hazards, and influence global policy to strengthen their efforts to build resilience against disasters.

II. Objectives and Activities
Objective 1

To provide a forum for cooperation among NGOs which promotes community-managed disaster risk reduction through information sharing, knowledge exchange and capacity building.

Activities:

1.1 To prepare an annual NGO statement on achievements and challenges in disaster risk reduction. The ISDR secretariat would facilitate its circulation among governments and other stakeholders.

1.2 To provide information for the ISDR web section dedicated to NGOs, promote web-based discussions and e-groups focusing on community-managed disaster risk reduction.

1.3 To build upon regional networks meetings as a mechanism to promote information sharing, knowledge exchange and capacity building.

1.4 To hold annual network meetings with core members on the day before the Global Platform for Disaster Risk Reduction (GP/DRR).

1.5 To send representatives of the Global Network to attend the annual GP/DRR meeting. The Global Network will have a balanced representation of gender, north and south civil society in the GP/DRR.

Objective 2

To encourage the quality of risk reduction practice through the promotion of endorsed standards and indicators:

Activities:

2.1 To advise practitioners through collation and critique (including gaps analysis) of existing standards and indicators of community-managed disaster risk reduction

2.2 To discuss with the ISDR secretariat on ways and means to fill the gap identified

Objective 3

To continually review and represent the critical issues affecting communities vulnerable to hazards for the purpose of influencing policy and policy makers (i.e., ISDR system, national governments and donors).

Activities:

3.1 To analyze the latest regional trends and issues for presentation at the annual GP/DRR meeting.

3.2 To provide guidance to the Network members on reviewing and monitoring the implementation of the Hyogo Framework for Action by national and local governments at the community level.

3.3 To partner with disaster prone communities, particularly women from poor communities and disabled people, to set standards for risk reduction, implement disaster mitigation strategies and empower them to monitor and evaluate risk reduction in their communities.

Objective 4

To increase the voice and visibility of disaster-prone communities, particularly women and disabled people, and their representatives in disaster risk reduction decision making, policy setting, planning and implementation.

Activities:

4.1 To promote the rights of all groups in civil society (community-level organisations, women’s groups, non-governmental organisations) to participate in mainstreaming disaster risk reduction into development and post-recovery programmes.

4.2 To raise awareness on disaster risk reduction.

4.3 To promote existing tools for planning and identifying the social dimensions of disasters.

4.4 To promote inclusive national platforms with the support of the ISDR secretariat.

Objective 5

To facilitate disaster-prone communities access to resources (i.e., knowledge, skills, networks, partnerships, funding) for building resilient communities.

Activities:

5.1 To review funding opportunities available for an annual global conference for the Network to be held in a southern location.

5.2 To raise awareness among national NGOs and NGO networks on how to access resources.

5.3 To identify both private and public resources to scale up successful initiatives and promote good practice.

5.4 To identify learning opportunities and facilitate the exchange of knowledge and experience among community based organizations.

5.5 To identify and scale up strong community/women-driven practices which integrate development and poverty reduction with resilience building initiatives.

III. Founding Principles

The Global Network of NGOs is be based on the following principle(s):

· The Global Network of NGOs is committed to the implementation of the HFA.
· The Global Network of NGOs is a Network of Networks, representing NGOs from various parts of the world.

· Members of the Global Network retain their autonomy, while allowing enriching experiences to be shared and learnt mutually.

· The Global Network of NGOs values and promotes diversity of membership.

IV. Membership Criteria

Membership is based on the principle of equitable and balanced representation (i.e., South, North, gender, and community representation). The Global Network of NGOs is opened to NGOs and NGO networks that meet the following criteria:

· Demonstrate a general understanding of the concept of DRR, the International Strategy for Disaster Reduction (as a strategy) and the Hyogo Framework for Action.

· Demonstrate commitment to maintaining the momentum of the Global Network of NGOs across all countries and communities.

· Advocate for DRR and promote its mainstreaming into development and disaster recovery processes.

V. Governance:

Within one year of its formal launch, the Global Network would form an executive committee, with office bearers. To start with, the Executive Committee may coopt members from among the participants in the first consultative meeting. The office bearers may be appointed for a limited tenure.

VI. Role of the ISDR secretariat

· The ISDR secretariat should continue serving as an anchor institution (i.e., organise meetings, facilitate a focal point for NGOs, etc.).

· The ISDR secretariat should play and advocacy role in promoting the inclusion of NGOs in National Platforms, and highlighting community and gender priorities in resilience building.
VII. Role of other Inter-Governmental bodies, Donors and Academic Institutions.

· Inter-Governmental bodies, donors and academic institutions would serve as Advisers to the Global Network. They would be invited to the Network meetings, without being eligible for formal membership.
�

“Global Network of NGOs for Community Resilience to Disasters”

Geneva, 28 February 2007

Terms of Reference�

(Draft 3.0)

2

