PAGE  
2

Mr. Chairman, dear guests and colleagues, Ladies and Gentlemen!
Let me express the gratitude to the UNDP Office in Ukraine for this opportunity to take part in such an important event – Second Session of the Global Platform for Disaster Risk Reduction. 
After the request for international assistance on mitigation and elimination consequences of the catastrophic floods in the western parts of Ukraine, the Ministry of Ukraine of Emergencies and Affairs of Population Protection from the Consequences of the Chornobyl Catastrophe concentrated its efforts on cooperation with United Nations on the enhancement of sustainable local development, the preservation of the natural environment, and the management of existing global threats to the Ukrainian population in particular. All the efforts of Parties are going to be joined particularly to mitigate threats and risks and reduce the negative impact of hydro meteorological phenomena and dangerous geological processes in vulnerable areas of Ukraine, such as Ivano-Frankivska, Chernivetska, Lvivska oblasts, Carpathian region.
This initial cooperation has resulted in the proposal to sign the Memorandum of Understanding between the Ministry of Ukraine of Emergencies and Affairs of Population Protection from the Consequences of the Chornobyl Catastrophe and the United Nations Development Programme for the Cooperation on Natural Disaster Risk Reduction and Early Recovery. 
The Memorandum is stipulating the strengthening of national and community level capacity for mitigation, management, and coordinated response to natural hazards and related risks in Ukraine. The efforts of Parties will be joined to promote an integrated, multi-hazard approach to disaster risk reduction factored into policies, planning and programming related to sustainable development principles and practises, as well as applied to preparedness, emergency assistance, early recovery and recovery activities in post-disaster.
The cooperation will be implemented, in particular, by joint efforts to promote the implementation of key priorities of the Hyogo Framework for Action, as relevant to the Ukrainian context and risk profile, in particular: accelerated river erosion destroying houses and public infrastructure with abnormal rainfall patterns provoked by climate change and variability in central and eastern Europe; and destructive landslides which are more intense and frequent. The areas of cooperation sets the foundation for a Comprehensive Ukrainian programme aligned with the five priorities of action as follows:
Priority I. Policy, Legislation and Governance for Disaster Risk Reduction. 
Priority II. Identification, Assessment and Monitoring of Disaster Risk.
Priority III. Promotion of Knowledge, Innovation and Education.
Priority IV. Reduction of the Underlying Risk Factors for Natural Disasters.
Priority V Strengthening of Disaster Preparedness for Effective Response to natural disasters at all levels.
Additional areas of cooperation include initiatives on joint awareness raising, Knowledge sharing, Outreach and Resource mobilization Activities bringing together international donors and partners to support the above mentioned priorities, which constitute a necessary foundation for implementation of this Memorandum and the promotion of strengthened sub-regional, regional and international cooperation within the UN system and its specialized agencies, as well as the international donor community, in activities to prevent, reduce and mitigate natural and other disasters in Ukraine.
Taking into consideration the UN’s vast experience in disaster  risk reduction in particular and risk management in general; in one hand;  and on the other hand considering Ukraine’s aspirations for widening of cooperation between international expert institutions which includes the United Nations system, the government of Ukraine is highly interested in promote the implementation of strategies for the establishment of more effective and sustainable risk reduction systems in the future and beyond. And a partnership with the United Nations specialized agencies like UNDP is highly desirable.   
To implement all above mentioned priorities the Ministry of Emergencies of Ukraine envisages elaboration of dedicated projects to be jointly implemented with UNDP, and supported by bilateral donors, with the assistance of  UN system.

It should be underlined, that for the recent decade, the focus of international civil emergency preparedness activities has moved, from mainly responding to disasters in a reactive manner, to being proactive, and implementing a comprehensive disaster risk reduction strategy aimed to reduce damages and losses caused by more frequent and intense hazards. The Minister of Emergencies of Ukraine is convinced the emergency prevention is becoming the priority in this field. 

It should be stressed that notable intensification of civil emergency preparedness activities happened in Ukraine in 2008.  MOE took the leadership to stimulate, the drawing-up of an Interagency Plan for the implementation of Hyogo Framework for Action Programme until 2015, with the expected result of strengthening of the resilience to natural and man-made disasters. The Plan will cover the legislative, procedural and institutional measures in the field of civil protection, the implementation of advanced assets for identification, assessment, monitoring and early warning of risks and increasing of emergency preparedness level.
To end my presentation, I would like to emphasize once again on the willingness of the Ukrainian Government to widen the practical constituent of cooperation between Ukraine and United Nations on the way forward, towards the implementation of Ukraine’s Euro-Atlantic aspirations and also to express the hope for international support and assistance while reorganization of national civil emergency preparedness  system.  
