	[image: image1.emf]
	[image: image2.png]

 [image: image3.wmf] [image: image4.png]

Regional Conference on the

Southeastern and Central Europe
Catastrophe Risk
Insurance Facility

23-24 October 2008
Hotel Continental Zurich, Switzerland

In Southeastern and Central Europe, natural catastrophes such as floods and earthquakes wreak severe consequences on lives, property, and national economies. Currently, the commercial insurance market does not offer affordable and dependable insurance coverage to protect individuals and small businesses against material loss arising from natural catastrophes. Yet, insurance can play an important role in reducing the level of economic and fiscal exposure to natural disasters in SECE countries.

In this context, the World Bank, UN/ISDR and the Regional Cooperation Council have been facilitating the creation of the Southeastern and Central Europe Catastrophe Risk Insurance Facility (SECE-CRIF). The proposed facility will be established as a regional catastrophe risk pool owned by countries and managed by the private sector. It has received strong endorsement from the EU as well as financial support from the Global Facility for Disaster Risk Reduction and the government of Switzerland. The facility would greatly contribute to the development of a catastrophe insurance market in Southeastern and Central Europe and could reduce government post-disaster budgetary outlays on reconstruction. Regional risk diversification and extensive donor assistance would promote a growing private market for catastrophe insurance, which would in turn provide homeowners and SMEs with the opportunity to purchase affordable insurance coverage.
As the next step in the process of launching the facility, the World Bank, UN/ISDR, and the Regional Cooperation Council are pleased to host a Regional Conference on the SECE-CRIF at the Hotel Continental Zurich, in Zurich, Switzerland, on October 23-24th, 2008. The evening gathering plus one-day forum will gather senior government officials from Ministries of Finance, Foreign Affairs, and Natural Disasters, as well as from national Insurance Regulatory Commissions, to share the latest developments of the SECE-CRIF program, to seek their feedback on its design, and to explore countries’ interest in becoming SECE-CRIF members.

We cordially invite you to attend!

	Alison Cave

Sr. Urban Specialist, World Bank

Acave@worldbank.org

	Eugene Gurenko

Lead Insurance Specialist, World Bank

egurenko@worldbank.org
	Efrem Radev

Head of Security

Cooperation Unit,
Regional Cooperation Council

efrem.radev@rcc.int
	Paola Albrito

Regional Coordinator Europe, UN/ISDR

albrito@un.org

Conference Agenda

October 23, 2008
(Thursday)

Afternoon
Arrival of the participants, check-in, Hotel Continental Zurich

18:30–21:00
Welcome reception and dinner, “Breakfast Room” salon of the Hotel Continental Zurich
October 24, 2008
(Friday) Sessions will be held in “Zurich Room” of the Hotel Continental Zurich
08:30-09:15
Welcome and Opening Remarks on the Benefits of Regional Cooperation in

Catastrophe Insurance and Disaster Risk Management

· The Honorable Werner Gruber, Minister, Deputy Head of Economic Cooperation and Development, Swiss State Secretariat for Economic Affairs
· Orsalia Kalantzopoulos, Country Director of Central Europe and the Baltic Countries, World Bank

· Hido Biscevic, Secretary General, Regional Cooperation Council

· Sálvano Briceño, Director, United Nations secretariat of International Strategy for Disaster Reduction
09:15-10:00
Session I: Catastrophe Insurance—The Role of Government
Chaired by: Roumen Galabinov, Head of Bulgaria Catastrophe Insurance Initiative,
Bulgaria

· Turkish Catastrophe Insurance Pool—8 Years of Experience, Ahmed Genc, Director, General Directorate of Insurance, Turkey

· Nat Cat Pool—The French Experience, Patrick Delalleau, Director, Caisse Centrale de Réassurance, France
· Consorcio de Compensation de Seguros—The Spanish Model, Ignacio Machetti, Director General, Consorcio de Seguros, Spain

10:00-10:20
Coffee break
10:20-12:00
Session II: SECE CRIF—Overview of Main Benefits and Opportunities
Chaired by: Eugene Gurenko, Lead Insurance Specialist, World Bank

· Disaster Risk Exposure of SECE Countries, Inderjit Claire, Vice-President, RMSI

· SECE CRIF—Overview, Eugene Gurenko, Lead Insurance Specialist, World Bank

· Disaster Risk Mitigation and Adaptation Program—Linking Risk Reduction with Risk Financing, Wael Zakout, Sector Manager, Europe and Central Asia Region, Sustainable Development Sector, World Bank
· Question and Answer Session
12:00-13:15
Session III: SECE CRIF—Views of Key Stakeholders

Chaired by: Ingrid Lenac, Director, Croatian Financial Services Supervision Agency

· EU’s Perspective on Regional Cooperation in Disaster Risk Management and Insurance in SECE Countries, Speaker to be determined*, DG Enlargement, EU

· SECE CRIF—A Perspective from Albania, Dr. Sherefedin Shehu, Deputy Minister of Finance, Albania

· Catastrophe Risk Pooling in SECE—A View from the Private Sector, Reto Schnarwiler, Director, Swiss Re
· Question and Answer Session
13:15–14:30
Lunch
14:30-15:30
Session IV: The Role of Regulation and Risk Management in Ensuring the

Survivability of SECE CRIF
Session Chair: Serap Gonulal, Insurance Specialist, World Bank

· Overview of Swiss Insurance Supervision and its Solvency Implications for Reinsurance Entities, Dr. Monica Mächler, Director, Federal Office of Private Insurance

· Risk Management for SECE CRIF—Envisaged Design Features, Dr. Alexander Itigin, Project Actuary

· Question and Answer Session
15:30-17:20
Session IV: Exploring the Main Design Elements of Catastrophe Insurance

Schemes—A Brain-Storming Session

Session Moderator: Peter Jones, CEO, ATI

Group insurance advisors: Serap Gonulal, Insurance Specialist, World Bank; Patrick Delalleau, Director, Caisse Centrale de Réassurance, France; Ignacio Machetti, Director General, Consorcio de Seguros, Spain.

Award Committee: Ahmed Genc, Director, General Directorate of Insurance, Turkey; Eugene Gurenko, Lead Insurance Specialist, World Bank; Peter Jones, CEO, ATI

For the first 10 minutes, there will be an overview of how the brain-storming process will work. Then participants will break into 3 different teams, assisted by insurance advisors—Serap, Patrick and Ignacio. They will head to different rooms for their discussions. Each group will write up a summary of the main design elements that they believe are the most critical to a catastrophe insurance scheme. After about 40 minutes of discussion, the groups will return to the main conference room to present their findings to the large group. The Award Committee—Ahmed, Eugene and Peter—will review the groups’ proposals and identify the winning proposal.
17:20-17:40
Conference Summary and Way Forward

· Hido Biscevic, Secretary General, SECE Regional Cooperation Council

· Eugene Gurenko, Lead Insurance Specialist, World Bank

18:00

Farewell Dinner Hosted by the World Bank

Venue and Accommodation:

Hotel Continental Zurich
Venue: Zurich Conference Room

Stampfenbachstrasse 60

Zurich, 8006, Switzerland
Telephone: +41 44 360 6060

http://www.accorhotels.com/accorhotels/fichehotel/fr/mga/1196/fiche_hotel.shtml
The Hotel Continental Zurich (formerly Sofitel Zurich) is situated in the heart of the business center. This 4-star hotel provides 134 guest rooms and 4 suites. It is located 5 minutes away by foot from the train station and from the shopping district, and it is 15 minutes driving distance from the airport.
See map of downtown Zurich for details.

 [image: image5.png]£ WINFERTHOR i
g
ZORICH

T4
o
:JM BN

Additional Accommodation:

The Hotel Continental is holding rooms for participants of this conference. In addition, the Marriott Hotel is located across the street. For assistance arranging accommodation and other trip details, please contact Ms. Colleen Mascenik, details below.

Zurich Marriott Hotel

Neumühlequai 42

8001 Zürich, Switzerland

Telephone: +41 44 360 7070

http://www.marriott.com/hotels/travel/zrhdt-zurich-marriott-hotel/
Arranging Your Trip:

To arrange your trip and accommodation, and for any questions about the program, please contact:

Ms. Colleen Mascenik

Learning Coordinator

Finance and Private Sector Development Department
World Bank

Telephone: +1 202 473 7734

Fax: +1 202 522 3480

Email: cmascenik@worldbank.org
Registration for the Program:

To register for this program, kindly send the following information by email to Ms. Colleen Mascenik at cmascenik@worldbank.org or fax at +1 202 522 3480.
Family name (Surname): __
First name: ___
Gender:
Male (

Female (
Date of birth:
Month_________
Day_________
Year_____________
Place of birth:
City___________
Country____________________________
Nationality: ___
Functional title: __
Organization: ___

Street Address: ___

City, Postal Code: ___

Country: ___

Telephone: ___

Fax: __

Email: ___

Planning your accommodation arrangements:

Colleen Mascenik will arrange hotel booking at Hotel Continental Zurich upon request.

Date of Arrival to Zurich: ____________________________________
Date of Departure from Zurich: ____________________________________

*Please also include by fax a copy of the 1st page of National Passport

**Kindly also indicate if you require a letter of invitation for obtaining a visa.

