[image: image2.png]Organization of
American States

PAGE
[image: image1.png]Organization of
American States

Official Statement
of the
General Secretariat of the OAS
at the

Third Session of the Global Platform for
Disaster Risk Reduction
delivered by

Pablo González

Chief, Risk Management and
Adaptation to Climate Change, RISK-MACC
[on behalf of the Secretary General José Miguel Insulza]
Geneva, Switzerland
11 May 2011
Mr. Chairman/ Madam Chair
Your excellencies
Ladies and Gentlemen:

It is for me an honor and privilege to address this Third Session of the Global Platform for Disaster Risk Reduction on behalf of the Secretary General of the Organization of American States, his Excellency Jose Miguel Insulza.

Much has happened in the Americas since we last met.
The decade of 2001-2010 was marked in the Americas by devastating disasters - there were almost 200 more disasters than in the previous decade, affecting more than twice the number of people, with a doubling of the costs.

Perhaps the more indelible event in our minds is the earthquake that struck Haiti on January 12 of 2010 claiming over 220,000 lives and affecting more than 3.5 million. This event reinforced the view in priority action number four of the Hyogo Framework for Action, that the underlying causes of disasters is rooted deeply in failing development processes, extreme poverty and poor governance. This is a reality that continues to define our work.

The earthquake that followed on February 27 of 2010, in Chile, highlighted the intrinsic nature of risk in development processes. While the event confirmed the benefits of investing in prevention and mitigation, it also brought to the surface shortcomings in disaster preparedness and response, concealed in institutional and governance arrangements.
.
The good news is that the last decade, in the Americas was also marked by decisive progress in the formulation and implementation of policy and programs for disaster risk reduction. More recent are the Reconstruction Program with Transformation launched by the Government of Guatemala after Aghata and the eruption of Pacaya volcano; the reforms undertaken by the Government of the Dominican Republic to make Risk Reduction a core element of its land use planning and development strategies and programs; and the institutional reforms undertaken by the Government of Chile in the wake of their earthquake in February to which I’ve already alluded.
Allow me now to briefly address some of the key challenges the Americas are likely to face in this new decade.

Increasing attention to Climate Change and the need to advance strategies and measures for Adaptation add a layer of complexity to the integration of Disaster Risk Reduction into Development Policies and Plans. Inter-institutional coordination at all levels, but particularly at the national level, will become even more critical if we are to effectively use existing financial resources to reduce vulnerability and mitigate disasters, while advancing Climate Change Adaptation strategies and programs.

Another challenge lies in the changing conditions in disaster response and humanitarian assistance. International Response and Humanitarian Assistance have been on the rise in the last decade, with stronger involvement by more Governments from within the region. Also, there have been an increasing number of non-traditional international humanitarian organizations, which are intended to fill gaps in capacity in the assisted countries to identify their needs and manage disasters. However, the absence of clear policies in the affected countries has posed coordination challenges and has resulted in a dilution of the international humanitarian assistance, response and relief efforts. The need for a hemispheric, coordinated mechanism for response and humanitarian assistance is an imperative and is more relevant today than ever before.
The OAS has been intensively working on this matter over the past two years as per the mandate of the General Assembly, and we commend our Member States for their continuing efforts at improving coordination and preparedness.

In closing, Mr. Chairman/ Madam Chair, your Excellencies, ladies and gentlemen, I would like to stress the firm commitment of the General Secretariat of the OAS to the on-going partnership with the Regional Office for the Americas of the secretariat of the UNISDR, in assisting our Member States, and their national and sub-national governments, and the most vulnerable segments of their societies to meet the strategic objectives of the HFA, and in the end reducing the social, economic and environmental impacts of disasters. We further reaffirm our commitment to strengthen our collaboration with the sub-regional inter-governmental organizations for improving mutual assistance in the area of disaster preparedness and response, humanitarian assistance and recovery, as well as in prevention and disaster mitigation, reconstruction and recuperation, within an integral risk management approach embedded in development policy and planning.
Thank you all for your kind attention.

PAGE
- 2 -

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