Report on Activities in 2009: IASC Task Force on Climate Change

Inter-Agency Standing Committee

Working Group Meeting

IASC Subsidiary Bodies

IASC Task Force on Climate Change
Report on Activities in 2009
Final version 25.01.10
I Report on Activities Undertaken in 2009
In the last few years, humanitarian actors and donors have recognized that climate change is a major driver of humanitarian needs. To jointly address the humanitarian challenges of climate change, the IASC Working Group decided in June 2008 to establish an IASC Informal Taskforce on Climate Change.

The mandate of the IASC TF on CC is to:

a) lead the preparation of high-quality analytical inputs to the UNFCCC (United Nations Framework Convention on Climate Change) process, and

b) provide guidance as appropriate to the IASC on integrating climate risk management into agency policies, operations and relevant IASC guidelines and tools.

The 74th IASC Working Group Meeting in July 2009 agreed to formalise the Task Force and extend its mandate to the end of 2010. It further agreed to maintain and where possible step up support to the implementation of programmes and projects in support of climate change adaptation at the regional, national and local levels, in line with the opportunities for action identified in the IASC regional and national level consultation process on the humanitarian challenges of climate change. The terms of reference for the Task Force were endorsed by the IASC Working Group in October 2009.

1.1 Achievements of the IASC Task Force on Climate Change in line with its endorsed 2009 Work Plan.
One year into its life span the IASC TF on Climate Change benefited from an active participation of the IASC organisations, including UN and intergovernmental organisations, the Red Cross Movement and a broad spectrum of major NGOs. The Task Force continued to pursue its two-fold mandate: advocacy in the UN climate change negotiations and other fora and mainstreaming climate change adaptation.
Advocacy focussed on building up the evidence-base and transmitting information to the relevant fora on the humanitarian impacts of climate change, the role of humanitarian agencies in climate change adaptation and the existing mechanisms of the humanitarian system.

In the run-up to the United Nations Climate Change Conference in Copenhagen in December 2009, agencies targeted the climate change negotiations as well as international and regional conferences and raised awareness with Geneva-based Permanent Missions. The agencies coordinated their advocacy work through systematically sharing information before, during and after the ongoing negotiation meetings, working closely with the ISDR.
Joint key messages for use by all agencies helped agencies to speak with a common voice in a crowded field. Agencies promoted the humanitarian message through media outreach and bilateral meetings on both high-level and technical level. A joint group on communications provided the opportunity to share campaign resources and work on joint messaging. Technical papers submitted to the UNFCCC by groupings of agencies provided in-depth information on issues of humanitarian concern, including the impacts of climate change on health, food security, migration and displacement as well as climate change adaptation strategies, including disaster risk reduction, disaster preparedness and response. A series of joint side events helped promote a better understanding of humanitarian work and the support needed to address the humanitarian impacts of climate change. At the Copenhagen conference the agencies organised a Humanitarian Day at which IASC Principals called for urgent adaptation of climate change to reduce the humanitarian consequences.
During the UNFCCC process the IASC agencies together with ISDR had been successful in influencing the negotiating text on adaptation, which included references to key elements of humanitarian concern, such as disaster preparedness, disaster risk reduction, risk management, impacts on health, food security and migration and displacement. Even though the final Copenhagen conference did not deliver a binding agreement, the humanitarian concerns are clearly on the agenda. Regional fora clearly also point to disaster preparedness and climate change adaptation requiring urgent action.
While advocacy played a prominent role, the Task Force members worked on integrating climate risk management into agency policies and programmes and build up agency capacity. To better understand the risks of climate change, the agencies shared scientific information and best practices. The Task Force served as a hub for information-sharing and mutual learning. Moreover, the Task Force supported a consultation workshop on humanitarian funding and adaptation finance. Thematic Task Force sessions were used for networking and discussion of experiences.

The regional and national consultations in seven regions and eight countries among IASC agencies served to document existing climate change adaptation activities, stimulate IASC support to the development of policies and programmes on the regional, national and local level, promote networking and cooperation and identify key priorities for action. As an additional outcome of this “reality check”, a preliminary findings report and a report of case studies documenting climate change adaptation projects carried out by IASC organisations were published. Both reports were widely used by the agencies for information and advocacy purposes. The full report can be found on the IASC website. The findings of the IASC consultations were also presented at the Global Platform for Disaster Risk Reduction in June 2009.
Without being directly attributable to the work of the IASC, it was noticeable that many agencies have continued to build up considerable climate change expertise and several of the members of the Task Force updated their policies and programmes and appointed dedicated staff to work on climate change.
II IASC Task Force on Climate Change - ACTIVITIES 2009
	1.
Lead the preparation of high-quality analytical inputs to the UNFCCC process

	Objectives
	Activities
	Focal point(s)
	Timeframe
	Status/Update

	Support advocacy and awareness raising of the humanitarian impacts of climate change

	Facilitate IASC agencies to effectively advocate on issues of common concern to the UNFCCC process

· Bilateral meetings between technical/ high-level IASC representatives and negotiators

· Non-papers with text proposals

· IASC coordination and information sharing
	All agencies
	2009
	Humanitarian concerns reflected in the UNFCCC negotiation text
· References to DRR, risk management, preparedness, early warning systems, emergency response, food security, health, migration and displacement

	
	High-level awareness-raising

· Joint Principals letter
	IASC Principals
	UNFCCC Bonn June 2009
	Letter sent to UNFCCC Executive Secretary; disseminated to UNFCCC Parties and at IASC press conference

	
	“Humanitarian Day” at COP15

· Facilitating contacts and connecting agencies

· Programme for the IASC principals
	IASC CC TF secretariat and agencies
	COP15, December 2009
	· IASC public joint event at Kongens Nytorv Square with IASC principals High-level public dialogue at Politiken newspaper with IASC principals
· Two press conferences: humanitarian consequences of climate change and migration/displacement
· Observer statement at AWG-LCA opening session

	
	IASC side events at UNFCCC negotiation sessions

	IFRC; IASC and ISDR partners
	COP15, December 2009
	· Early Adaptation Actions

	
	
	IOM, UNHCR, NRC, RSG on HR of IDPs, UNU
	
	· Climate Change and Migration

	
	
	WFP, IFRC, Oxfam, FAO
UNU, UNHCR, OCHA, IOM, NRC, World Bank
	UNFCCC, Barcelona

Nov 2009
	· CC and its impact of food insecurity and hunger
· Climate Adaptation Continuum, Human Migration & Displacement

	
	
	WFP, IFRC, WHO, OCHA
	UNFCCC, Bonn June 2009
	· Disaster preparedness

	
	
	NRC, UNHCR, IOM, UNU, RSG on HR of IDPs
	
	· Climate change and forced migration

	
	
	OCHA, IFRC and UNISDR
	UNFCCC, Bonn April 2009
	· Role of humanitarian organizations in protecting against the impacts of CC

	
	
	UNU, IOM, UNHCR, NRC
	
	· Climate change and human mobility: survival or adaptation strategy?

	
	Advocacy in other international fora
	IASC TF, regional IASC focal points OCHA & IFRC
	Florianopolis, Brazil, Sept., 2009
	2nd Regional Meeting on Enhancing International Partnerships; 22 LAC governments and IASC agencies at regional and global level

Presentation in climate change panel; reference in declaration

	
	
	Individual IASC agencies
	31 August - 4 Sept. 2009
	World Climate Conference

IASC agency participation in work sessions and input to the WCC3 declaration

	
	
	OCHA, WFP and IFRC
	Geneva, 15-19 June 2009
	Global Platform on Disaster Risk Reduction

IASC side event with participants from regional and national consultations, presentation of report

	
	Awareness-raising with governments/ Missions
	OCHA with IASC TF members
	26 November 2009
	OCHA hosted briefing for Geneva permanent missions

Presentations by OCHA, WHO, IFRC, WFP, UNISDR, chaired by IASC TF Sec

	
	
	IASC Task Force, IOM, UNHCR, OCHA, NRC
	Geneva, Feb. 2009
	Roundtable discussion on CC induced population movements hosted by Canada

	

	Guide analytical work on the consequences of climate change to broaden the evidence base for advocacy and operational work

	Submission papers to UNFCCC
· drafted by coalitions of agencies, shared with the IASC TF and submitted to UNFCCC
	WFP, FAO, IFRC, OXFAM, WVI, CARE, CARITAS, WHO, Save the Children
	UNFCCC Barcelona Nov. 2009
	“Climate change, Food Insecurity and Hunger”

	
	
	IFRC, ProVention, OCHA, ACT, IOM
	UNFCCC, Bonn June 2009
	“Climate change adaptation strategies for local impact”

	
	
	UNHCR, IOM, NRC
	UNFCCC, Bonn June 2009
	“Climate change and statelessness”

	
	
	UNHCR, NRC, RSG on the HR of IDPs, UNU-EHS
	UNFCCC, Bonn June 2009
	“Forced displacement in the context of climate change: Challenges for states under international law”

	
	
	WHO, IOM, World Vision, UNHCR, IFRC
	UNFCCC, Bonn June 2009
	“Protecting the health of vulnerable people from the humanitarian consequences of climate change and climate related disasters”

	
	
	UNHCR, IOM, NRC, UNU, RSG on HR of IDPs
	UNFCCC, Bonn June 2009
	"Comments and Proposed Revisions to the negotiating text prepared by the Chair of the UNFCCC Ad Hoc Working Group on long-term cooperative action"

	
	
	UNU, CARE, Columbia University, UNHCR
	UNFCCC, Bonn June 2009
	“In Search of Shelter: Mapping the Effects of Climate Change on Human Migration and Displacement”

	
	
	IOM, UNHCR, UNU, NRC, RSG on HR of IDPs
	UNFCCC, Bonn April 2009
	“Climate change, migration, and displacement: impacts, vulnerability, and adaptation options”

	
	
	IOM, UNHCR, RSG on HR of IDPs, OCHA
	COP14, Dec. 2008
	“Climate Change, Migration and Displacement: Who will be affected?”

	
	
	IASC TF on CC, UNISDR
	COP14, Poznan, Dec. 2008
	“Disaster Risk Reduction Strategies and Risk Management Practices: Critical Elements for Adaptation to Climate Change”

	
	Consultation workshop on humanitarian funding and adaptation finance
	OCHA and IFRC in consultation with TF on CC
	Sept 2009
	1-day WS for IASC agencies; presentations from six experts on climate finance with discussion

Policy recommendations made available to the TF

	·
	Ensure input from the humanitarian community into IPCC Special report on extreme events and disasters
	Individual agencies
	Ongoing
	Information sharing in preparation for scoping meeting

Some agencies are providing experts to take part in the drafting process

	·
	OCHA/ IDMC study on people displaced by natural disasters
	OCHA/IDMC
	February 2009
	Special session of the Task Force to provide input and feedback from IASC agencies on the methods and collection of data

	

	Promote strong communication and media outreach on climate change
	Communications sub-group

· Communications sub-group set up to exchange information & explore opportunities for joint action
	OCHA & Comm. subgroup
	Monthly telcalls
	Share relevant information via e-list

Agreed key messages on humanitarian implications of climate change

Identify communicators preparing the COP15 events

	·
	Joint press opportunities

· Target national media and State Parties to the UNFCCC in the period leading to the final COP15 in December 2009.

· Draft joint press releases and undertake joint press events (if required)

· Undertake joint communication on CC.
	OCHA, IFRC

	September 2009
	Joint op-ed John Holmes/Bekele Geleta placed in int. media

	·
	
	OCHA & Comm. subgroup
	2009
	Joint IASC key messages for various events in the run-up to Copenhagen used in agency press releases

Joint key messages for COP15

	·
	·
	OCHA & Comm. subgroup
	UNFCCC Bonn June 2009
	Joint press briefing.

Joint IASC press release

	·
	·
	OCHA & Comm. subgroup
	COP15, Copenhagen December 2009
	Joint press briefing

Joint IASC press release

	·
	Sharing of campaign resources

	All agencies

	Ongoing
	· Google group set up for sharing of communication material

· Road To Copenhagen film used by agencies at UNFCCC side events and at international climate change/humanitarian events

· Open source materials produced by OCHA; including PPT presentation, film shorts, slideshows, campaign toolkit. www.ochaonline.un.org
· Linked up with Seal The Deal and TCK, TCK, TCK Campaigns

	2. Provide guidance as appropriate to the IASC on integrating climate risk management into agency policies, operations and relevant IASC guidelines and tools.

	Objectives
	Activities
	Focal point(s)
	Timeframe
	Outcomes

	Strengthen IASC support to climate change adaptation action

	Organise IASC regional and national consultations on the humanitarian impacts of climate change

	OCHA, IFRC, WFP, TF on CC at global and regional levels
	March – June 2009
	Regional consultations in seven regions, building on existing regional inter-agency platforms: Asia, Central and East Africa, Latin America and Caribbean, Middle East and North Africa, the Pacific, West Africa, Southern Africa

	
	
	IFRC
	
	National consultations in eight countries

	·
	Report on the regional and national consultations

	TF on CC

Technical Support Group: OCHA, WFP, IFRC, ISDR, WHO, FAO, ACT
	June 2009

Jan 2010
	· Preliminary findings report and Case Studies printed and widely used by the agencies for advocacy
· Full report drafted on the basis of the outcome reports of the meeting, published on the IASC website

	

	Share and disseminate best practices and experiences
	Sharing of best practices

· Use task force to exchange information
· Exchange and discuss mainstreaming CC related risks into policies and programmes
	IFRC/RC/RC Climate Centre, UNICEF, WFP

World Vision, Oxfam

	Ongoing

	· Thematic TF sessions on early warning/early action; local adaptation action

	
	· Collection of IASC Case studies and dissemination of report

	IASC agencies
	Nov 2009
	· Published in November 2009, to be regularly updated
· Widely distributed at COP15

	IASC internal

	Ensure coherence between IASC subsidiary bodies
	· Liaise with other IASC Sub Working Groups and Task Forces to ensure cohesion
	IASC TF on CC and IASC SWG Preparedness and Contingency Planning
	July 2-3 2009
	· Co-Chairs presented the work of the SWG at the Task Force meeting in April

· IASC TF on CC participated in retreat of the SWG
· Cooperation to support integration of CC dimension into EWEA reports by the SWG

PAGE
Inter-Agency Standing Committee (IASC)

