FORUM FORUM For DISASTER RISK REDUCTION

2011 Meetings and Events

 On 28 February 2011 Friends of the Chair provided advice to Work Plan in Brussels, Belgium

 During the Senior Level South Eastern Europe meeting, 8-9
 March 2011, in Rome, Italy, Mr. Ljupco RISTOVSKI representing the Chair of the EFDRR gave a presentation of the EFDRR

 The Committee of Permanent Correspondents met on 14-15 April 2011 in Strasbourg, France. On 22 April 2011, EFDRR Brochure was finalized with the support of UNISDR Europe, Sweden (former EFDRR Chair), Chair, and the Co-Chair. The Brochure has been officially launched at the Global Platform, 8-13 May 2011, Geneva, Switzerland.

 The HFA Report Europe has been launched as well during the Global Platform. EFDRR member have been actively present at the Heads of IGOs and Regional Platforms, meeting, meeting of the EFDRR and supporting the Macedonian President at the opening ceremony.

- The Steering Committee discussed the update on the EFDRR and also the draft agenda for this meeting on 29 June 2011.
- At the PROTEC: Civil and Environmental Defence
 Technologies and Services 2 July 2011 in Turin, Italy, Dr.
 Pande Lazarevski has presented the EFDRR and shared
 its experience on coordinating DRR.
- DG Research and UNISDR Europe office organized the "International Workshop: Climate change impacts and adaptation" on 8-9 September 2011, Brussels, Belgium where the chair & co-chair had participated.
- On 10-12 October 2011, the 2nd Annual Meeting of the EFDRR takes place.