Launch of the HelpDesk for Integrated Flood Management

Side Event during Global Platform on Disaster Risk Reduction
17 June

Context and scope:

The Hyogo Framework for Action highlighted the importance of integrated flood management approaches in incorporating the underlying risk factors of flood prone communities into natural resources and environmental management strategies. With strong climate change impacts expected in the water cycle, in particular in the intensity and frequency of hydrological extremes, flood and drought management strategies become a central element of adaptation strategies. WMO through its Associated Programme on Flood Management and some 20 partner organizations from Government, Academia, International Bodies (including among others UN/ISDR),etc, are now launching a facility to assist countries in implementing such an integrated approach on the ground: the HelpDesk for Integrated Flood Management. The side event will provide the central launching platform for the HelpDesk.

Expected results and links to the GP09 outcomes:

Availability of a HelpDesk facility (on the platform of WMO and backed by a strong decentralized network of partners) in support of countries that want to implement an integrated approach to flood management. The approach aims at minimizing the losses of life from flooding and managing flood risk through efficiently using floodplains in support of broader development objectives. Through the HelpDesk guidance would be available on flood management policy, strategy and institutional development related to flood issues.
List of Partners:

The HelpDesk partners include but are not limited to the following: Asian Disaster Preparedness Centre | AGRHYMET | Australian Bureau of Meteorology | Cap-Net/UNDP | Czech Hydrometeorological Institute | EUROAQUAE | Deltares | Global Water Partnership | Hamburg University of Technology | International Association of Hydraulic Research | International Association of Hydrological Sciences | Japan Ministry of Land, Infrastructure Transport and Tourism | Korean Institute of Construction Technology | Nile Basin Capacity Building Network | PROHIMET | RAMSAR | Regional Centre on Urban Water Management | The International Centre for Water Hazard and Risk Management | Stockholm International Water Institute | Swiss Federal Office for the Environment | UN/ISDR | UNESCO-IHE | University of Dundee | University of Idaho | University of Nice Sophia Antipolis | UNOSAT
Timing:

2h during lunchtime on 17 June
Room Size and equipment:

100 seats, beamer, laptop, sound system for the

speakers
Moderator:

Torkil Jonch-Clausen (tbc)

Tentative Programme (speakers to be confirmed- not released for publication):
1. Welcome by the Organizer (5’)
2. High level Interventions/Key notes (20’)
SG WMO / ASG UNISDR / Korean Vice Minister

3. Overview of HelpDesk for Integrated Flood Management

(Avinash C. Tyagi, WMO) (10’)
4. Panel Discussion: Role and Potential of the HelpDesk in support of Flood Management Policy, Strategy and Capacity Building (30’)

Panelists:

Ministry of Land, Infrastructure, Transport and Tourism, Japan

Federal Office for the Environment, Switzerland

Ministry of Land, Infrastructure and Maritime Affairs, Republic of Korea

Bruce Stewart, Bureau of Meteorology, Australia and President of WMO’s Commission for Hydrology

Zambia

Uruguay

5. Open discussions (15’)

6. Summary conclusions and official launch of the HelpDesk (15’)

7. Closure of the session
Hospitality (25’)

