[image: image1.wmf]ISDR

International Strategy

for Disaster Reduction


1. Welcoming remarks

1.
Ms. Margareta Wahlström, Assistant-Secretary-General for Humanitarian Affairs and Deputy Emergency Relief Coordinator, representing Mr. Jan Egeland, Under-Secretary-General for Humanitarian Affairs, opened the 11th Session of the Task Force. She introduced Ms. Kathleen Cravero, recently appointed Director of UNDP’s Bureau for Crisis Prevention and Recovery, as co-chair of the session. They welcomed the new Task Force members, i.e. the UN Volunteers, the Office for the Coordination of Humanitarian Affairs and the International Labour Organization, and advised that UNICEF and the UN Department for Economic and Social Affairs were also considering seeking membership.

2.
The Assistant-Secretary-General for Humanitarian Affairs stressed that one of the major outcomes of the current session of the Task Force, being the first one after the World Conference on Disaster Reduction (WCDR) in Kobe, should be a further strengthening of the commitments taken at that conference. ISDR was seen as the instrument for follow-up, especially for the mobilization of firm support to local and regional disaster risk reduction mechanisms.
2. Adoption of the agenda
3.
The Task Force adopted the agenda and the timetable of the session as presented by the ISDR secretariat.

3. Organization of work
4.
Members welcomed the new working arrangements proposed by the secretariat to enhance the effectiveness and policy relevance of the Task Force. These arrangements foresee that:

· Future Task Force sessions are to last normally for three days instead of the usual two, to give working groups an opportunity to wrap up their discussions on substantive issues and to submit their conclusions, for decision, to the plenary during the same session.

· Task Force members are now provided with (a) concise, policy-oriented working documents that indicate proposed positions and decisions on specific issues and (b) succinct information documents supplied as background material.

· Documents are circulated under three distinct captions: for approval, for consideration and for information, to provide guidance to the addressees of such documents.

5.
Members requested the secretariat to distribute henceforth Task Force documents two weeks in advance of sessions. The secretariat agreed, provided that members supply their inputs one month ahead to allow for a timely finalization of documentation. A list of meetings and side events would be circulated prior to each session to coordinate the work of Task Force sub-groups. Provisional documents would be provided by the secretariat for advance information on an ISDR web page only accessible to members.
6.
The secretariat would submit for approval, as a last agenda item of each session, a draft outlining the decisions and recommendations taken at that same session. A brief time-slot at the conclusion of the substantive proceedings should therefore be foreseen for the finalization of that draft, its reproduction and circulation. The objective would be to enable members to return to their duty stations with a report containing a complete set of agreed decisions and thus to initiate prompt follow-up.
4. (i)
Elements for a road map towards the implementation of the “Hyogo Framework for Action 2005-2015: Building the Resilience of Nations and Communities to Disasters”

and successor document

4. (ii)
Strategic Directions for the ISDR system to assist in the implementation of the “Hyogo Framework for Action 2005-2015: Building the Resilience of Nations and Communities to Disasters”
7.
The secretariat pointed out that the document it had prepared for Task Force deliberations was the result of extensive consultations with numerous actors in the area of disaster reduction within the UN system, NGO networks, regional and civil society entities. The five clusters of tools outlined were intended to support and facilitate the Hyogo Framework’s implementation and the monitoring of that process. The briefing of ECOSOC in July and reporting to the UN General Assembly in November 2005 were important stepping stones in obtaining further guidance from governments in defining the next steps in implementation and the concomitant division of labour.

8.
The Task Force congratulated the secretariat for the quality of the document provided under this agenda item, which, it felt, captured the key elements forming the “road map”. It was now important to make evolve the thrust of the paper further. An updated version of the “road map”, henceforth to be called “strategic directions”, should highlight the commitments and responsibilities of individual members of the Task Force in support of the implementation of the Hyogo Framework. It should focus on country-level implementation, mainstreamed into the Common Country Assessment (CCA)/ UN Development Assistance Framework (UNDAF).

9.
In developing the “strategic directions”, the support and collaboration of local communities and their governments and the inclusion of the private sector should be considered essential – a process which should lead to the advancement of a local-level culture of risk reduction and risk prevention. Partnerships for sustainable development and strong support to risk reduction in the context of development planning were considered important. Good practices and lessons learnt should be reflected in the strategic directions, including longer-term reviews of past (traditional) experience. The networks of regional and sub-regional entities (whose support was often crucial), including enhanced South-South cooperation arrangements, should be enlisted in the pursuit of these various objectives.

10.
Several members described the current status, within their agencies, in the setting up of criteria (based on disaster risk and vulnerability levels) for the selection of priority countries. Such countries, however, also needed to feel attracted by the challenge of implementing the Hyogo Framework. National platforms represented a vital mechanism in eliciting a buying-in at the country level.

11.
A small working group (consisting of representatives of the secretariat, OAS, UNU, UN/Habitat, UNDP, UNV, ADPC and UNITAR) was formed for the revision of working document 7. The amended version was subsequently approved by the plenary, which requested the secretariat to edit and disseminate the new document widely, inter alia, to the Geneva- and New York-based Permanent Missions, national platforms and the network of ISDR partners. Each Task Force member was to forward the document to his/her own constituency.

12.
The Task Force members agreed to forward to the secretariat documentation on their agencies’ institutional strategies/work programmes pertaining to the implementation of the Hyogo Framework. The secretariat would thus be enabled to use such inputs for the preparation of a matrix showing individual agency commitments. The Under-Secretary-General for Humanitarian Affairs/the Chair of the IATF/DR session were asked to keep the heads of all Task Force member agencies informed on the results of the implementation of the Framework.

5. External evaluation of the Inter-Agency Secretariat of the International Strategy for Disaster Reduction (ISDR)
13.
The team leader presented the preliminary conclusions of the external evaluation that had been commissioned by the Under-Secretary-General for Humanitarian Affairs. The evaluation focused on the effectiveness and impact of the ISDR secretariat in carrying out its tasks, in particular in the areas of policy and advocacy, information and communication, and institutional relevance, but was not to look into governance, Task Force or other ISDR system-wide issues, although this had been suggested by several interviewees.

14.
Most Task Force members expressed strong support for the continued presence of an independent ISDR secretariat acting as an “honest broker” on disaster risk reduction issues within the UN system. Some members felt that the evaluation of the secretariat should be complemented by an evaluation of the Task Force and of its link with the secretariat. Several Task Force members emphasized the need to differentiate between the issue of management of the secretariat and governance of the ISDR system. It was suggested to develop first the functions of the ISDR system as a whole – taking into account the decisions taken at the WCDR, prior to determining the support functions of the secretariat. In the same vein, it was suggested that the size and format of the secretariat would need to be in congruence with its proposed enhanced functions. The secretariat’s performance as a crucial contributor to the organization of the WCDR was repeatedly referred to as a success story and – as a consequence – the exigencies for its greatly enhanced future role in the implementation of the Hyogo Framework were frequently highlighted.

15.
It was recommended that the secretariat maintain a strong focus on its core mandates, while recognizing that the current unstable funding situation did not allow sufficient support to the normative functions of the secretariat, although such support was considered to be warranted. That situation also had implications for the staffing of the secretariat and the regional units, the contractual status of staff members, and their ability to conduct and adhere to multi-year programme approaches.

16.
The Chair invited the Task Force members to provide the evaluation team in writing, by 3 June 2005, with comments on the draft paper and/or recommendations. These, together with feedback from donor groups, would be reflected in the team’s final report, which was to be circulated during the second half of June 2005.

17.
The Chair advised that the Under-Secretary-General for Humanitarian Affairs intended to have further consultations on the conclusions of the draft paper with members of the Task Force and Governments, including major donors, and expected to take decisions in response to the recommendations by the end of June 2005.

6. Enabling the International Strategy for Disaster Reduction (ISDR) to implement the relevant provisions of the Hyogo Framework for Action 2005-2015 – Proposed elements for strengthening the Inter-Agency Task Force on Disaster Reduction
18.
The secretariat emphasized in its presentation of the document that its recommendations were the result of individual consultations with Task Force members and government representatives but had also been worked out by the secretariat on the basis of assessments of governance mechanisms in various UN fora. These recommendations had to be seen together with the proposals tabled by other external evaluations such as the one focusing on the secretariat (just presented) and another one on governance structure likely to be available in June 2005. Specifically, the recommendations contained in working document 3 had to be developed following the adoption of the Hyogo Framework, which was likely to increase the Task Force’s workload significantly. Its modus operandi therefore needed to be adapted to meet this additional challenge.

19.
In response to a Task Force query, the Chair explained that the kind of composition proposed by the secretariat for the new governance body (consisting of representatives of governments, UN agencies, regional organizations and civil society) was congruous with a clear trend in other successful UN inter-agency bodies to adopt the principle of mixed membership. The growth in the Task Force’s size underscored the usefulness of a small governance body not to be involved in management issues. Task Force members suggested that its composition reflect the diversity of their own body’s membership, in addition to the inclusion of country representatives.

20.
The secretariat asked the Task Force members to comment on the proposed modus operandi by 20 June 2005 so that their views could be reflected in the secretariat’s draft version of the Secretary-General’s annual report the UN General Assembly on the implementation of the ISDR, to be forwarded to his office in July 2005.

7. Proposed Work Programme for 2005 for the ISDR Inter-Agency Task Force on Disaster Reduction
21.
In introducing the proposed work programme for the Task Force, the secretariat indicated that the outline had been essentially determined by decisions taken at the WCDR. It requested the Task Force members to comment on the programme at their earliest convenience so that it could be finalized by 20 June 2005. The programmes of the working groups would continue to be implemented as agreed upon earlier.

8. Outline of the Report of the Secretary-General on the implementation of the International Strategy for Disaster Reduction

22.
The secretariat presented the draft outline of the Secretary-General’s annual report to the UN General Assembly on the implementation of the ISDR. It indicated that the report needed to pertain largely to two UN General Assembly resolutions, concerning the International Strategy for Disaster Reduction and Natural Disasters and Vulnerability, the Secretary-General’s report In larger freedom: towards development, security and human rights for all as well as, with the main thrust this year, to the implementation of the Hyogo Framework. The report would also provide good coverage of regional disaster reduction mechanisms. However, given its limit of 16 pages, it could not contain detailed descriptions of the activities of individual Task Force members.

23.
There was broad agreement among members that the secretariat’s outline should be adopted. The report should mainly focus on the implementation of the Hyogo Framework and, in that context, also cover the strategies adopted by the member agencies. The members’ inputs would need to be forwarded to the secretariat prior to 20 June 2005 to enable the secretariat to compile these in a systematic manner and to meet the deadline, for submission, of the Secretary-General’s Office.

9. Survey of existing capacities, gaps and lessons learnt towards the establishment of a worldwide early warning system for all natural hazards

24.
The secretariat briefed the Task Force on the planned preparatory process for the survey that had been requested in the Secretary-General’s report on the implementation of the Millennium Declaration In larger freedom: towards development, security and human rights for all (document A/59/2005, paragraph 66). It was pointed out that the aim was to explore what was needed to build comprehensive global early warning capacities, not build a single global early warning system. The survey had important linkages with the International Early Warning Programme, the planned Third International Conference on Early Warning, and the work of the ISDR Platform for the Promotion of Early Warning (see document: IATF/DR-11/workdoc6).

25.
The Task Force agreed on the general approach, noting that it should draw on the large base of existing information that had been generated by the Second International Conference on Early Warning and other processes, and not start from scratch, and should make maximum use of the inputs of Task Force members concerned with early warning. Several members expressed their strong support for the survey and their desire to contribute. The Task Force agreed to establish a working group to guide and support the survey, to be co-chaired by the World Meteorological Organization (WMO) and the Office for the Coordination of Humanitarian Affairs (OCHA). It was noted that the working group would hold its first meeting on 26 May 2005, shortly after the closure of Task Force’s 11th session.
10. Working Group on Climate Change and Disaster Risk Reduction

26.
The Working Group on Climate Change and Disaster Risk Reduction met via videoconference and discussed concrete activities that could be undertaken by the Group. These included: (a) the development of an inventory of disaster risk reduction activities that enable adaptation to climate change, (b) the preparation of a paper on terminology and concepts important to climate change and disaster risk reduction work, (c) a compilation of tools and knowledge capacities developed in disaster risk reduction, applicable to climate change adaptation, (d) the systematic production of the DR+CC Infolink newsletter, (e) the development of a working group web page, and (f) collaboration with the Vulnerability and Adaptation Resource Group (VARG).

27.
With the concurrence of the Task Force, the Working Group decided to undertake these initiatives, and its Chair identified next steps for each. The Chair of the LDC Expert Group (LEG) presented an overview of the National Adaptation Programmes of Action (NAPA) process and highlighted the need for identifying specific initiatives, methods, tools and costs for adaptation to climate change. As a result of this discussion, the Working Group will be collaborating with LEG on case studies in the regions and will identify disaster reduction best practices for information in the NAPA development process.
11. Working Group on the International Recovery Platform
28.
The Working Group on the International Recovery Platform (which, henceforth, should constitute a thematic network of the ISDR system, reporting through the ISDR Task Force) reviewed the results of the International Seminar on Recovery, held in Kobe in May 2005. It discussed, in that context, the matrix of roles and commitments to the Platform by a wide range of stakeholders including UNDP, UN-ISDR, OCHA, ILO, ADRC, IFRC, the World Bank, ADPC, UNEP, Habitat, and UNITAR. Terms of reference for (a) the UNDP needs assessment methodology, (b) the ADRC knowledge management work plan and (c) the ILO capacity building work plan were subsequently examined. It was agreed to link the case studies of the World Bank, ProVention and the SDC with the Platform’s knowledge management plans. The needs assessment methodology would be developed collaboratively with technical support from the advisory group consisting of UNDP, ISDR Secretariat, the World Bank, IFRC, UNV, UNEP and ADPC.

29.
The need for a differentiation between assessments relating to the rapid onset of many disasters as opposed to protracted conflicts (which give sufficient time for preparatory measures) was highlighted. The post-disaster joint needs assessment was to be narrower in focus and easier to use in the field. The Platform requested the members of the advisory group to discuss means of jointly funding the methodology. In the context of the capacity work plan, the involvement of national and regional training institutions providing recovery management training was discussed.

12. Working Group on indicators to measure progress in relation to the implementation of the Hyogo Framework for Action
30.
The Working Group met to discuss the process to be followed for the development of indicators, as called for by the Hyogo Framework and outlined, as a proposal, in the secretariat’s work document 7 (annex 5 of the “road map”/”strategic directions”). It agreed on the suggested sequence of actions, emphasizing that all actors needed to engage themselves in the process, especially at the national and local levels.

31.
The Working Group also concurred with the structure of indicators presented by the secretariat in “Background information on criteria for benchmarks and indicators” (key indicators for expected outcome, the three strategic goals and the key activities). It called, in that context, for the preparation of “checklist indicators” for each actor’s (States, regional organizations and institutions, international organizations, ISDR) critical tasks. Lists of benchmarks and indicators were to be presented for each priority area as “background material” for countries and regions to review, being inspired by the definition of their national indicators. There was consensus among Working Group members with regard to the key role played by national platforms as fora for exchange on the development of relevant and meaningful indicators at national level.

32.
It was felt that the generic (quantitative but – mostly – also qualitative) indicators should support States in reporting and monitoring the implementation of the Hyogo Framework and should be generated by a dialogue among the comprehensive group of actors. Country-specific indicators should be developed and used nationally as an outcome of a consultation process among individual stakeholder groups at the regional, national and local levels.

13. Ad hoc Discussion Group on National Platforms
33.
An ad hoc discussion group among Task Force participants was set up to debate on the opportunities and challenges for national platforms in the implementation of the Hyogo Framework. National platforms from Germany, Japan, Costa Rica and Uganda briefly described their own experiences. During the subsequent discussion, the participants highlighted the added value of multi-sectoral and multi-stakeholder compositions of national platforms in promoting the disaster risk reduction agenda. Obtaining political commitment and mobilizing resources were identified as some of the main challenges in the process of establishing and strengthening national platforms. It was therefore recommended that the role of national platforms be given prominence within the broader efforts of strengthening national disaster risk reduction systems. The secretariat and UNDP’s Bureau for Crisis Prevention and Recovery agreed to follow up on this recommendation.

34.
The participants requested the secretariat to convene a special meeting on national platforms in the margins of the next Task Force session in November 2005, to comprehensively address the relevance of this issue for the successful implementation of the Hyogo Framework.

14. Opening of the Plenary Meeting by the UN Under-Secretary-General for Humanitarian Affairs
35.
The Under-Secretary-General for Humanitarian Affairs emphasized the importance of this first meeting of the Task Force since the barrier-breaking WCDR and the adoption of the Hyogo Framework. The tsunami that had hit countries bordering on the Indian Ocean on 26 December 2004 was probably the most worldwide attention-raising disaster ever. The international aid community was now closely watching the performance of UN agencies, NGOs and member states, which included the implementation of the Framework by the Task Force agencies. While the Task Force was an extremely important tool within the ISDR system, further efforts needed to be made without delay to render it more effective and accountable, ensuring that it assumed its own responsibility, together with that of the secretariat, in that implementation.

36.
Following the recent evaluations of the ISDR mechanism, and further consultations he planned to have with key stakeholders over the next weeks, he intended to submit concrete proposals for a new ISDR management structure early July. He felt that the ISDR mechanism’s inclusiveness of its membership should be continued. Governments had indicated in the aftermath of the ISDR-assisted WCDR that disaster prevention was now a top priority both nationally and in their foreign assistance policy. It could therefore be anticipated that resources for prevention activities would increase considerably. However, such funding needed to be predictable, on a multi-year basis. Despite the additional demands for secretariat responsibilities and output emanating from the adoption of the Hyogo Framework, growth in the secretariat’s staff size would have to be small and concentrate essentially on the support of regional and national policies. His deputy, the Assistant-Secretary-General for Humanitarian Affairs, would assist him in overseeing the work of the secretariat with increased attention.

37.
The observer of the Government of Switzerland and Chair of the informal ISDR Support Group highlighted the inclusive nature of the Hyogo Framework – a factor accounting for its successful adoption by the governments participating at the WCDR. He hoped that, following that spirit, the ISDR Task Force and governance arrangements would be modified to equally contain a substantial quantum of inclusiveness and thus to enable governments to participate as full-fledged members in the Task Force debates and decisions. Governments would be prepared to assume governance responsibilities, which would not interfere with the secretariat’s management responsibilities and which would also have positive repercussions with regard to predictable funding of the ISDR secretariat.

15. Report on the work of the secretariat since the 10th session of the Task Force
38.
The Director of the ISDR secretariat introduced an information note, which provides an account of its activities and achievements during the period October 2004 – May 2005. He described, in particular, the accomplishments of the WCDR, the most outstanding event during this period, which led to the building up of numerous partnerships in disaster risk reduction. The WCDR’s chief product, the Hyogo Framework, had a direct bearing on the work of the secretariat, such as the design of the “road map”/”strategic directions”, the foundations for the International Recovery Platform, the secretariat’s future role in the coordination of disaster reduction strategies and policies, and the future structures of both the Task Force and the secretariat.

39.
He explained the secretariat’s strengthened focus on regional ISDR activities – as reflected by the recent launch of an ISDR Asia outreach programme based in Bangkok in support of the ISDR Asia Partnership – and its achievements as an information clearing house, intended to compile information on disaster risk reduction experiences and to be shared with stakeholders. In the same vein, the ISDR web site had been considerably improved and updated, and contained henceforth sections on the Hyogo Framework and the Millennium Development Goals. He also provided a brief account of the contributions made by developed and developing countries to the ISDR Trust Fund. In concluding, he drew the Task Force’s attention to the important forthcoming side event on 13 July 2005, during the Substantive Session of ECOSOC, during which the international and national follow-up activities to the WCDR and ISDR system would be discussed.

16. Panel on the implementation of the Hyogo Framework for Action: National and regional perspectives
40.
A panel of representatives from donor and recipient countries (Uganda National Platform, German Committee for Disaster Reduction, Regional Andean Programme for Risk Reduction and Disaster Prevention, UK Department for International Development and South Pacific Applied Geoscience Commission) discussed the opportunities for national platforms and the experience they had gained so far in the implementation of the Hyogo Framework.

Uganda

41.
The representative from Uganda drew attention to several initiatives that were being carried out in his region. These included (a) the setting-up of a regional strategy for Africa for disaster reduction aiming at strengthening political commitments and enhancing knowledge management, (b) the establishment of guidelines for mainstreaming disaster reduction into development programmes, taking also into account related objectives such as poverty reduction, and (c) the design of a plan of action for a three-to-five year programme for the implementation of the Hyogo Framework at the regional, sub-regional and national levels.

42.
He emphasized the importance of regional bodies such as the Intergovernmental Authority on Development (IGAD) in capacity-building in national governments for the implementation of the Hyogo Framework. Meetings of such bodies were useful platforms for briefing African heads of state/government and seeking their support. The main implementation constraints encountered so far were the lack of capacity for mainstreaming at the national and community levels, and the limited capacity and knowledge at the UN country team level. He urged UNDP to take the lead in supporting the UN country team in this area. In his opinion, current regional staffing with expertise in disaster risk reduction was clearly insufficient to provide adequate coverage for all African states. He therefore recommended that an increase in the staffing of ISDR regional units be urgently considered.

Germany (DKKV)
43.
The representative of the German Committee for Disaster Reduction (DKKV) underscored the need for national platforms to network with interlocutors from science, policy experts and practitioners in order to make much-needed progress in a cross-sectoral dialogue. The Task Force should also keep in mind that national platforms in developed countries had a potential for promoting North-South collaboration. They could, by means of being formally recognized by their governments as disaster risk reduction interlocutors, conduct political and foreign assistance lobbying and, in turn, be considered as entry points by the donor community for helping them put into action that community’s commitments in this area. As the ISDR secretariat did not – and would not – have a presence in most developed countries even in the aftermath of major disasters, it was important to build up platforms that could be considered the national arms of an overall UN strategy, inter alia for networking and training purposes. In conclusion, he appealed for clearly defined mandates for national platforms and for giving them an appropriate setting within the overall ISDR mechanism.

Andean Disaster Prevention Programme (PREANDINO)
44.
The representative of the Andean Development Bank (CAF) presented the Andean Disaster Prevention Programme (PREANDINO) and drew attention to the approximately four-year experience of that programme which had now led to a new regional body: The Andean Centre for Disaster Prevention and Response (CAPRADE). The Programme had been doing well in the expansion of its regional, national and local coverage. ISDR had been influential in assisting PREANDINO in the successful collection and information-sharing of data on strategic directions for disaster risk reduction as a development issue in the regional level. A set of preliminary indicators had been developed jointly and used in the countries (presented in Living with Risk). Disaster risk assessments were now incorporated into national development plans. Hence, a better and more widespread understanding among decision-makers of the importance of disaster risk reduction had now become evident.

45.
However, one of the major difficulties encountered was the huge turnover of staff in national offices, which resulted in a loss of institutional memory and required renewed lobbying with new administrations. The cross-cutting nature of disaster risk reduction work made the PREANDINO’s work particularly vulnerable to such changes. Other weaknesses were experienced in the planning process and the linkage between planning and systematic follow-up. Further assistance of UN agencies should help strengthen the planning process at the national level, in particular involving development sectors. The sustainability of such efforts needed to be enhanced through improved information flows and stronger involvement of counterparts. Assistance in risk assessment and the design of user-friendly indicators would be welcome.

UK (DFID)
46.
The DFID representative referred to the problematics of dealing with disaster risk reduction from a donor’s perspective. She pointed out that the emerging scope of disasters, including phenomena such as climate change, made development work increasingly complicated. The impact of disaster reduction on financing measures to reach the Millennium Development Goals had been growing, leading to further challenges in the prioritisation of donor response. Disaster reduction in particular was a long-term process, thus making it difficult to demonstrate successful performance. DFID had taken the position that, congruent with its poverty reduction objective, assistance had to focus on the poorest in order to be most effective, as the poorest were the most disaster-prone segments of society and suffered most as a result of disasters.

47.
She mentioned that, in DFID’s opinion, information on disaster risk reduction issues was still inadequate, especially on their impact on development. Moreover, the cross-cutting nature of disaster risk reduction did not make it fit easily into policy development strategies. It was therefore critical, at the national level, to identify effective ways of convincing finance ministers of the need to fund disaster risk reduction programmes.

48.
She indicated that the Hyogo Framework was a most beneficial outcome of the WCDR in that it represented a negotiated document that provided a holistic perspective for disaster reduction and reflected the views of a broad range of stakeholders. The challenge was now to set priorities in the assistance to developing countries and, for this purpose, develop indicators. As a follow-up, the UK Government had agreed to set aside 10 percent of its humanitarian assistance funds for disaster risk prevention/preparedness/ mitigation. It intended to give more support to multilateral efforts in this area and suggested to the UN to take a stronger leadership role. Other bilateral donors should be challenged to adopt similar measures. It was also crucial for the development banks to include disaster risk reduction issues in the assistance planning processes with developing countries.

South Pacific (SOPAC)
49.
The representative of SOPAC indicated that his agency had briefed its member countries on the outcome of the WCDR. These were expected to identify their national disaster risk reduction priorities in June 2005 and adopt a regional framework for implementation. The challenge was now to develop action plans for the next two years and to obtain the buying-in of key national stakeholders at the political level. The results of the Yokohama review and Hyogo framework needed to be taken forward to the practical domain, linking traditional coping knowledge with scientific knowledge.

Discussion
50.
During the subsequent discussion, a number of Task Force members paid tribute to the secretariat for helping prepare the successful WCDR in addition to its ongoing commitments. Several representatives from observer countries described the actions their governments had taken as a follow-up to the WCDR, on an individual basis such as the establishment of a national secretariat for setting up country-wide disaster risk reduction measures, and on a multinational collective basis, for example by institutionalising the commitments taken at the WCDR among countries within their regional group. The representatives urged that the momentum generated by that conference be maintained during the coming years, and that the Secretary-General and the Under-Secretary-General for Humanitarian Affairs continue to lend their support to this undertaking.

51.
Several representatives emphasized the strong political commitment demonstrated by governments at the WCDR and at follow-up meetings. They suggested that, given this atmosphere of widespread support, governments should request the governing bodies of UN agencies, members of the Task Force to include the issue of disaster reduction in their agendas. Such an approach would help ensure regular follow-up by member states.

52.
Several Task Force members called for a leadership role of the UN in the area of disaster reduction. In that context, ISDR secretariat’s  role as an honest broker was repeatedly reaffirmed. The secretariat was requested to strengthen its network of regional programmes in collaboration with regional and UN agencies and, in the same vein, to assist national platforms, which were considered vital for the implementation of the Hyogo Framework. There was a consensus in welcoming the secretariat’s initiative to establish a regional unit in Bangkok, which was expected to strengthen substantive links with national platforms in the region.

53.
In conclusion, the Task Force members and observers reaffirmed the importance of national action in disaster risk reduction and the need to move ahead with an accelerated implementation of the Hyogo Framework. They agreed that all Task Force members should provide their institutional strategies or work programmes related to the implementation of the Hyogo Framework to the secretariat – for a joint review with these members and the preparation of a comprehensive overview (covering in detail member strategies, implementation plans, commitments, and identifying gaps and synergies). The Task Force members reiterated their concern over the shortage of resources currently available to the ISDR mechanism, which could only partially be compensated through sharing existing resources and an improved use of networking.

17. Preparation for the International Disaster Reduction Day – Microcredit and Disaster Reduction 

54.
In December 1998, the UN General Assembly designated the year 2005 as the International Year of Microcredit. In congruence with that decision, the secretariat indicated that this year’s theme for the ISDR International Day for Disaster Reduction (12 October) would focus on the use of micro-finance and safety nets as instruments to increase resilience to disasters. The secretariat will promote intensified  dialogue with the microfinance community and disaster reduction managers with a view to expanding opportunities for the deployment of such tools to reduce disaster risk. For example, a round-table will be organized in New Delhi to discuss the use of microfinance in the tsunami recovery process. 

55.
The World Bank representative made a presentation on microfinance as a valuable tool for poverty reduction and how it could help strengthening the risk management capacity of the poor and increasing their capacity to engage in high risk/high return activities. She pointed out that, until now however, microfinance institutions had generally neglected disaster risk – although they served the population segment at highest risk. A recently developed guidebook aimed at helping such institutions to integrate disaster risk management.

56.
Several Task Force members felt that this discussion of microfinance also raised the issue of mostly inexistent insurance coverage in developing countries. The World Bank, the development banks and donors should combine their forces to help create appropriate insurance packages in such countries. They requested the secretariat to prepare a comprehensive inventory of the variety of finance/insurance tools for risk management and transfer of risk. The secretariat indicated that it intended to collaborate with other UN agencies and NGOs working in the area of microfinance with a view to compiling an inventory of good practices and lessons learnt for subsequent circulation among ISDR-assisted platforms.

18. Indian Ocean tsunami early warning system (IOTEWS) and recovery with a risk reduction approach: status, challenges and way forward
57.
The secretariat described the large multi-donor, multi-partner Flash Appeal project that it was coordinating to assist in the development of an Indian Ocean tsunami early warning system (see document: IATF/DR-11/inf5). UNESCO’s Intergovernmental Oceanographic Commission (IOC) is providing leadership in establishing the regional governance mechanisms and technical requirements for the system, through a series of international meetings and negotiations, the organising of country assessment missions, and the strengthening of ocean observing and warning capacities. The ISDR, through its Platform for the Promotion of Early Warning, is coordinating the appeal and use of the project’s donor contributions, the participation of other relevant organisations, and the integration with other warning systems and with the preparedness and response components. It organised a number of high-level dialogues/training events in cooperation with other partners. IOC gave a presentation on the core system implementation, which is progressing rapidly and well, while UNU spoke on people-centred early warning systems. The main challenges are to sustain the current development process after the initial flush of interest and to systematically integrate the warning systems into national policies and practices and into public consciousness and behaviour.

58.
In the discussion, Task Force members outlined their related activities and noted the need to engage the region’s existing disaster organisations in the project’s implementation, and to closely link the project activities with ongoing related activities. It was stressed that the new system should be well linked to other early warning mechanisms and that it should be well supported by education and training programmes to ensure that the warnings be pushed down to all those who need them. Some members pointed out that there were several other basins, such as the Caribbean, which were also at high risk to tsunamis and needed early warning systems.

19. Platform for the promotion of early warning (PPEW)
59.
The PPEW Coordinator briefly summarised the origins and purpose of the ISDR Platform for the Promotion of Early Warning and noted that its establishment in 2004 had proven to be very timely given the great upsurge in interest and project activity in early warning following the 26 December 2004 tsunami tragedy. Key activities were support to the WCDR, the high-level launch of the International Early Warning Programme, the Indian Ocean tsunami early warning system development project (see item 18), the global survey of early warning systems (see item 9), and the third International Conference on Early Warning planned for March 2006 (see document: IATF/DR-11/inf6).

20. Disaster risk reduction and environmental management
60.
The UNEP representative made a presentation on the special relationship between environmental and disaster risk issues. He felt that it was important for the Task Force to be made aware of UNEP’s current activities in generating new knowledge, developing tools and advocating policy that contribute to disaster risk reduction. He pointed out, in that context, that UNEP recognized the importance of collaborative and coordinated action. His agency was committed to form a partnership with ISDR, specifically with its secretariat, to strengthen the implementation of the Hyogo Framework.

61.
The Task Force welcomed UNEP’s proposal to establish a working group on “Environmental Management and Disaster Reduction”. It was agreed that, as a first step, a concept paper on this subject be presented at the Task Force’s 12th session.

21. Any other business

62.
The Task Force concurred with the secretariat’s proposal to hold its 12th session from 22 to 24 November 2005 in Geneva.

63.
It was proposed to hold sessions at one of the five UN-defined regions on a rotational basis. The Chair requested the secretariat to look into the logistic feasibility and cost implications of this proposal and to present its findings at the Task Force’s 12th session. Proposals for meetings at other locations would have to be weighed carefully against their financial implications for ISDR.

64.
The representative of the African, Caribbean and Pacific Group of States (ACP) requested that her Group be recognized as full member of the Task Force. The Chair and the Task Force took note of this request, which was to be submitted to the Under-Secretary-General for Humanitarian Affairs for follow-up in consultation with the Task Force’s representative groups.

List of participants

11th meeting, Geneva 24 - 26 May 2004

MEMBERS
Mr. Jan Egeland, 
Chairman, Under-Secretary-General for Humanitarian Affairs

Ms. Margareta Wahlström
Co-chair, Assistant Secretary-General, Deputy Emergency Relief Coodinator

Ms. Kathleen Cravero
Co-chair, Director UNDP/BCPR
Mr. Sálvano Briceño 
Secretary, Director, Secretariat for ISDR

Asian Disaster Preparedness Center (ADPC)
Mr. Aloysius Rego

Asian Disaster Reduction Centre (ADRC)
Mr. Masayuki Kitamoto

Mr. Masahiko Murata

Mr. Akihiro Teranishi

Ms. Etsuko Tsunozaki

African Union Commission  (AUC) 

Mr. John Martin Owor


CIS Inter-State Council 


Mr. Vladimir Kakusha

Council of Europe (CoE)


Mr. Francesc Pla Castelliori


Ms. Françoise Tondre
Centre for Research on the Epidemiology of

Disasters (CRED)


Not attending

European Commission/Joint Research Centre

(EC/JRC-Ispra, Italy)


Mr. Gerald Vollmer

Food and Agriculture Organization (FAO) 
Mr. Paul Paredes-Portella

Global Fire Monitoring Center (GFMC)

Mr. Johann Goldammer

Iberoamerican Association of 


Civil Defence and Civil Protection

Mr. Juan Pedro Lahore

Inter-American Committee for Natural Disaster 

Reduction (IACNDR/OAS)


Mr. Jean-Luc Poncelet

International Bank for Reconstruction and

Development/The World Bank (IBRD/WB) 
Mr. Margaret Arnold 

ICPAC/Drought Monitoring Centre (DMC) 

IGAD Climate Prediction


Mr. Laban Ayieko Ogallo


International Council of Science (ICSU)

Mr. Peter Collins

International Federation of the Red Cross

and Red Crescent Societies (IFRC)

Mr. Antony Spalton


International Labour Office (ILO)


Mr. Alfredo Lazarte-Hoyle

Mr. Donato Kiniger-Passigu

International Telecommunication Union (ITU)
Mr. Simão Ferraz de Campos Neto 

Munich Reinsurance


Mr. Karl-Otto Zentel (back-up)

The New Partnership for Africa’s Development


(NEPAD)


Not attending
Office for the Coordination of Humanitarian

Affairs (OCHA)


Ms. Yvette Stevens

Ms. Norah Niland

Ms. Kashka Huyton

Mr. Fabrizio Gentiloni

Mr. Joël Boutroue

Mr. Jamie McGoldrick
United Nations Centre for Regional

Development (UNCRD, Kobe)


Not attending

South Pacific Applied Geoscience 

Commission (SOPAC)


Mr. Alan Mearns
United Nations Development Programme
Mr. James Rawley

(UNDP)


Mr. Andrew Maskrey


Ms. Jennifer Worrell


Ms. Angelika Planitz


Mr. Kamal Kishore
United Nations Environment Programme

Mr. Pasi Rinne

(UNEP)


Ms. Ruth Zugman Do Coutto


Mr. Alberto Pacheco

United Nations Educational, Scientific and 

Cultural Organization (UNESCO) 


Mr. Badaoui Rouhban


Mr. Yoshihiko Uchikura


Mr. Patricio Bernal (IOC)

United Nations Programme for

Human Settlements (UN-HABITAT)

Ms. Sylvie Lacroux 

Mr. Dan Lewis

Mr. Esteban León

UN Institute for Training and Research 

Mr. Alain Retiere

(UNITAR)


Mr. Francesco Pisano

United Nations University (UNU, Tokyo)

Mr. Janos Bogardi

Mr. Juan Carlos Villagran de Leon

UN Volunteers (UNV)


Mr. Ramanathan Balakrishnan


Ms. Deborah Verzuu

World Food Programme (WFP)


Mr. Daly Belgasmi

Mr. Claude Jibidar

World Health Organization (WHO)

Ms. Emilienne Anikpo

Ms. Johanna Larusdottir

Mr. Alessandro Loretti

Ms. Tanja Sleeuwenhoek

World Meteorological Organization

(WMO)


Ms. Maryam Golnaraghi

Mr. Y. Adebayo


Mr. Gerardo Lizano

Mr. G. Kortchev

Mr. E. Nanaenkova

Mr. A. Ndiaye

Mr. B. Nyenzi

Mr. E. Cabrera

Mr. Gabriel Arduino

OBSERVERS

PERMANENT MISSIONS AT GENEVA

Australia


Ms. Leonie Oates-Mercier, PM Geneva

Algeria


Mr. Boumediene Mahi, PM Geneva

Argentina


Ms. Andrea Repeti, PM Geneva

Azerbaidjan


Amb. Elchin Amirbayov, PM Geneva


Mr. Emil Gasimov, PM Geneva, PM Geneva

Bangladesh


Mr. Zaman Mahbub, PM Geneva

Brazil


Mr. Maria Rita Fontes Faria, PM Geneva

Canada


Ms. Leslie Norton, PM Geneva


Mr. Jeffery Elzinga, CIDA

Congo-Brazzaville

Mr. Jean-Marcellin Megot, PM Geneva

Colombia


Amb. Clemencia Forero-Ucros, PM Geneva


Ms. Victoria Gonzales-Ariza, PM Geneva

Costa Rica


Ms. Alexandra Segura, PM Geneva

Denmark


Mr. Peter Kolding, Ministry of Foreign Affairs


Ms. Jette Michelsen, PM Geneva

Dominican Republic

Mr. Juan M. Alcántara, PM Geneva

Federation of Russia
Ms. Natalia Zolotova, PM Geneva

Finland


Mr. Aleksi Hokkanen, PM Geneva

Mr. Sofie Sandström, PM Geneva

France


Mr. Emmanuel Rousseau, PM Geneva

Mr. René Feunteun, Ministry of Environment

Ghana


Ms. Matilda A. Alomatu, PM Geneva

Guatemala


Amb. Lars Pira, PM Geneva


Mr. Carlos J. Arroyave, PM Geneva

Iran


Mr. Seyed Mohammad Sadati Nejad, PM Geneva

Israel


Mr. Tibor Shalev-Schlosser, PM Geneva


Ms. Teizu Guluma, PM Geneva

Italy


Mr. Domenico Fornara, PM Geneva

Ms. Paola Vigo, PM Geneva

Gen.Goffredo CORTESI, Ministry of Foreign Affairs

Japan


Mr. Hidenobu Sobashima, PM Geneva


Mr. Satoru Nishikawa, Cabinet Office Japan

Mr.Masaaki Nakagawa, PM Geneva


Mr.Hiroshi TAJIHI

Mr.Yoshinobu FUKASAWA

Mr.Kazuyuki YOSHINAGA

Jordan


Amb. Mousa Burayzat, PM Geneva


Mr. Saado Quol, PM Geneva


Mr. Hussam Qudah, PM Geneva

Kazakhstan


Mr. Murat Zhagifrarov, PM Geneva

Kenya


Mr. Anthony M. Muchiri, PM Geneva


Ms. Lenah Nyambu, PM Geneva

Lebanon


Ms. Maya Dagher, PM Geneva

Macedonia


Mr. Gabriel Atanasov, PM Geneva

Madagascar


Amb. Alfred Rambeloson, PM Geneva


Mr. Jean Michel Rasolonjatovo, PM Geneva

Mexico


Ms. Claudia Yuriria García Guiza, PM Geneva

Monaco


Mr. Alexandre Jahlan, PM Geneva

Mongolia


Mr. Tuushinsanag Jadamba, PM Geneva

Morocco


Ms. Amal Nhami, PM Geneva

Nigeria


Mr. Olusegun E. Ojo, Government 


Mr. Fredrik Arthur, PM Geneva

Philippines


Amb. Enrique A. Manalo, PM Geneva

Ms. Grace R. Princesa, PM Geneva


Ms. Virginia T. Abad, PM Geneva

Poland


Mr. Maciej Janczak, PM Geneva

Slovakia


Mr. Peter Selepec, PM Geneva

Slovenia


Mr. Igor Jukic, PM Geneva

South Africa


Ms. Laura Joyce, PM Geneva

Spain


Mr. Carlos Dueñas, Home Affairs Ministry

Ms. Isabel García, PM Geneva

Sri Lanka


Mr. Senarath Dissanayake, PM Geneva

Switzerland


Mr. Marco Ferrari, DEZA

Mr. Florian Widmer, PLANAT

Syria


Ms. Souheila Abbas, PM Geneva

Trinidad and Tobago
Amb. Bernard A. Weston, PM Geneva


Ms. Shelley-Ann Clarke-Hinds, PM Geneva

Turkey


Mr. Selçuk Ünal, PM Geneva

Uganda


Mr. Martin Owor, Office of Prime Minister

United Kingdom

Ms. Fenella Frost, DFID

United States

Ms. Donna Lee, PM Geneva

Venezuela


Mr. Diego Alejandro Ibarra Martínez, PM Geneva

Yemen


Mr. Essam Almahbashi, PM Geneva

ACP


Amb. Marwa J. Kisiri, PD Geneva


Mr. Achille Bassilekin, PD Geneva

Ms. Natallie Corrie-Kordas, ACP Secretariat Brussels

OTHER AGENCIES, ORGANIZATIONS OBSERVERS

European Commission

Mr. André Mollard, ECHO, Geneva

ProVention Consortium Secretariat
             Mr. David Peppiatt


Mr. Bruno Haghebaert


Mr. Maya Schaerer

UNICEF


Mr. Everett Ressler

Ms. Heidi Peugeot

International Institute for Sustainable
Ms. Marcela Rojo

Development (IISD)

VARG Secretariat and Climate Change

Team The World Bank


Mr. Frank Sperling

Joint Inspection Unit (JIU)


Mr. Tadanori Inomata


Mr. Michael Njume-Ebong

CAF


Ms. Tania Corrales

Andean Development Bank


Report:


Summary Record �of Discussions


 


Inter-Agency Task Force on Disaster Reduction


Eleventh Session


24-26 May 2005


Geneva, Palais des Nations


� EMBED CorelDRAW.Graphic.12  ���


PAGE  

_1176568437.unknown

