THE COMMONWEALTH SECRETARIAT’S STATEMENT TO THE 2nd GLOBAL PLATFORM ON DISASTER RISK REDUCTION
16th to 19th June 2009 in Geneva, Switzerland
“Disaster Risk Reduction is a strategic concern for sustainable development & meeting the MDG”
The Commonwealth Secretariat congratulates the United Nations and the ISDR System for convening this second session of the Global Platform on Disaster Risk Reduction from 16th to 19th June 2009 in Geneva, Switzerland.
The world has become increasingly vulnerable to the risks and challenges posed by natural and man-made hazards. Disasters both natural and man-made are on the rise with grave consequences for the survival and livelihood of individuals, particularly those living in small island states and lesser developed countries, where disasters can quickly retard their hard-won economic gains. The impacts have been estimated at 10-15% of their GDP. Clearly, this scale of impact in poor and developing countries has a significant effect on the ability of countries to attain the Millennium Development Goals. Furthermore, changing socio-economic conditions, poorly planned urbanization, aging infrastructure, and climate variability point to a future where disasters could increasingly threaten the world’s economy, and its population and the sustainable development of developing countries.
In November 2005, the Communiqué of the Malta Commonwealth Heads of Government Meeting (CHOGM) included two paragraphs which addressed the issue of Natural Disasters and Humanitarian Assistance. Implementation of this mandate is currently co-ordinated by the Governance and Institutional Development Division (GIDD) in collaboration with other relevant actors in the Secretariat and funded under the Commonwealth Fund for Technical Co-operation (CTFC), being the principal means by which the Commonwealth Secretariat delivers development assistance to member countries. A programme has been developed through which member countries co-operate in capacity building for disaster risk reduction and disaster response management.

The Lake Victoria Climate Change Action Plan was agreed by the 2007 Commonwealth Heads of Government meeting in Kampala Uganda. The statement highlights areas of particular concern and is an expression of political will at the highest level to address the challenge of climate change, including natural disasters. The plan also sets out an agenda for collective action in the following six areas;
1. Supporting developing countries in the climate change negotiations;

2. Strengthening the consideration of human and economic aspects of climate change through the Commonwealth’s networks and professional organizations;

3. Supporting improved land use management and sustainable use of forest resources, with a renewed commitment by the Commonwealth to the Iwokrama Rainforest Programme in Guyana and efforts to widen international support of it;

4. Examining the issue of ‘food miles’;

5. Supporting natural disaster management efforts in member countries, including consideration of insurance proposals for small states; and

6. Providing technical assistance and other practical support to our most vulnerable member states.
Recent and current work by the Commonwealth Secretariat on Natural Disasters

The Commonwealth Secretariat has been responding to requests for assistance by member Governments particularly the Governments of the Maldives, Grenada and Pakistan with initiatives having been designed to provide technical support in the aftermath of disasters. In addition, experts and organisations in the Caribbean, Indian Ocean and Pacific have worked with the Commonwealth to examine ways in which they could collectively reduce the future impact of natural disasters by strengthening advance warning networks across international borders.
Some of the initiatives includes; Asia Pacific Regional Programme; Support to Grenada nutmeg industry; Expert technical assistance to Guyana following the floods in December 2004 / January 2005; Technical assistance to the Republic of the Maldives following the tsunami in December 2004; Technical assistance to the Islamic Republic of Pakistan following the earthquake in October 2005; Commonwealth Connects Programme: ‘Rebuilding after the Tsunami: Using ICTs for Change’; Commonwealth Disaster Management Agency (CDMA) initiatives in providing credit support insurance for small states in times of disaster; and Disaster warning and response systems in small island developing states

Guiding principles for Commonwealth work on Natural Disasters
a.
Complementing Existing International Efforts

The Kobe World Conference on Disaster Reduction (January 2005) led to a clear recognition that strategic and pro-active interventions are needed to reduce risks, especially through the deeper integration of disaster management and sustainable development planning. As a result 168 governments adopted the 10 year plan to make the world safer from natural hazards. The resulting Hyogo Framework has been an accepted global blueprint for disaster risk reduction efforts during the next decade, with a goal to substantially reduce disaster losses by 2015. The Hyogo Framework for Action 2005 – 2015 offers guiding principles, priorities for action and practical means for achieving disaster resilience for vulnerable communities and happy that the outcomes of this second session of the global platform will strengthen this.
The Secretariat’s strategic response on disaster risk reduction & disaster management has been ensuring a complementary approach to other international efforts and in particular advancing the Hyogo Framework for Action (HFA), building on the Secretariat’s strengths and experiences in disaster risk reduction and disaster management. We have noted the recently launched Global assignment and the 20 point plan for action which we support.
b. Knowledge Networking

As part of the action programme for disaster risk reduction, the Commonwealth Secretariat considers knowledge networking an integral part of its work programme of work on disasters. These include:
· Sharing, learning and experience from its current programme of work;

· Providing a platform for member governments and other stakeholders for networking and sharing of experiences;

· Inform approaches to disaster planning and recovery to reduce exposure to future risks;

c.
Build on existing work and investment
In November 2001, the Commonwealth Secretariat took part in the work of a UN Expert Group on gender aspects of disaster management which recognised that sustainable development is the starting point of risk reduction, given that it is not the natural event per se that constitutes a disaster, but the human impacts that result from it. These are often conditioned by unsustainable developmental patterns that increase risk. Member states need to build capacity that embeds risk management in the overall development process using engendered and cross sectoral approaches, in addition to bringing together strategies for risk reduction and disaster management with planned responses to climate change. Pro-active action on adaptation to climate change and efforts to mitigate the problems are an important element of disaster management in the Commonwealth and globally in the 21st Century.

d. The Priority Needs of Least Developed Countries and Small States

The Malta CHOGM, in its Gozo Statement on Vulnerable Small States, recognised that natural disasters can have a disproportionately greater impact on small states and their economies. For small states and the poorest member states, single events can have a severe impact on their national incomes and affect their potential for investment and attainment of the MDGs.

The Commonwealth Secretariat continues to work closely with the regional inter-governmental organisations of small states to ensure its work is in line with regional priorities, and complements and supports their implementation.

e. Mainstreaming
The Commonwealth Secretariat is able to provide support during all the phases of the disaster cycle, but particularly in Disaster Risk Reduction, Disaster Response and Disaster Management, mainly through strengthening the capacity of countries to reduce risk to their populations from natural disasters, supporting states at their request during emergencies, and providing strategic support in the rebuilding and reconstruction phase. In all the main phases, there is an opportunity to build and strengthen resilience to future disasters. The mainstreaming of disaster risk management in this and other development assistance provided by the Commonwealth Secretariat will be an overarching concern of the programme in our continuing efforts to support implementation of the Hyogo Framework for Action. This may be achieved through the Secretariat’s technical assistance and capacity building programmes in the form of long / short term experts, advocacy, advisory services, and training at national, regional and pan-commonwealth levels.
Commonwealth Secretariat Strengths and Niche Role

· Support for policy and legislative frameworks for Disaster Risk Reduction;

· Strengthening government institutional capacities for mainstreaming risk reduction;
· Health Sector support during emergencies;
· Curriculum development in adaptation to climate change;
· Exchange of best practice and lessons learned in mainstreaming.
1.
Provide technical support to member countries in response to emergencies and disasters
We have undertaken to develop and further strengthen our response to emergencies and disasters as a permanent feature of our volunteer Commonwealth Services Abroad Programme (CSAP) within the mandate of the Governance and Institutional Development Division. The programme provides short term relief in the health sector using volunteer workers.

2.
Capacity building at senior level for disaster management professionals
Developing and strengthening disaster management programmes at regional level is part of our public sector development programme of increasing institutional capacity. We target senior government officials with a responsibility for disaster preparedness or response to increase knowledge in contributing to disaster management policy covering disaster prevention, mitigation, preparedness, emergency response, rehabilitation and reconstruction. This will enable the programme to build on past experiences and lessons learnt offering an integrated approach.

3. Development of knowledge base for disaster management

Researching and exploring the opportunities for developing a mechanism for tapping into existing country capacities, to enable sharing of experiences, networking and delivery of associated programmes through regional knowledge centres is also part of our focus. Additionally we provide a platform to draw political and public attention in times of natural disaster or emergency to generate support for Secretariat assistance in times of such need.
4.
Disaster Risk Reduction and Adaptation to Climate Change
Efforts towards disaster risk reduction, resilience building and adaptation to climate change are closely linked, since one of the immediate aspects of climate change is an increase in the frequency and magnitude of some climate related disasters such as floods, droughts and cyclones. There are opportunities for the disaster community and climate change community to collaborate more closely to address multiple hazard risks, and in which we in the Commonwealth to support knowledge networking and capacity building in this area.

We encourage collaboration between Governmental bodies and civil society organisations in relevant sectors including the environment, health and education to identify effective strategies to prepare for climate change and related disasters, and explore opportunities of working with grassroots organisations to achieve this. There is a considerable need for knowledge networking in the following areas:
a) Climate change prediction and modelling;
b)
Public awareness and the engagement of stakeholders in preparedness strategies;

c)
Co-ordination, networking and sharing between developing countries ahead of negotiating sessions at the UNFCCC and other meetings;

d)
Strengthening risk reduction and adaptation in key sectors, through an exchange of best practice in the water, agriculture and health sectors;
e)
Curriculum development and delivery in small states, to build a cadre of skills across a wide range of planning and development programmes in adaptation to climate change; and

f)
Urban adaptation to climate change. Developing a network of cities to exchange ideas on risk reduction and adaptation to climate change including: experiences on urban planning and adaptation to climate change; plans for coping with large-scale shifts in population away from areas prone to extreme weather events; and identification by multidisciplinary team of safe places for displaced populations to live.
For further information please contact;

Jacqui Wilson, Director or Julius Kaberere, Adviser Technical Co-operation and Strategic Response, Governance and Institutional Development (GIDD),
Commonwealth Secretariat,
Marlborough House Pall,

SW1Y 5HX London, UK.

Email; J.Kaberere@commonwealth.int
PAGE
1

