Mid-term report 2010: IASC Task Force on Climate Change

Inter-Agency Standing Committee

IASC Subsidiary Bodies

IASC Task Force on Climate Change
Mid-term report for 2010

FINAL: 09.07.2010

I
Narrative Summary

The overall objective of the IASC Task Force on Climate Change (TF) is to promote the integration of climate change adaptation and humanitarian agency policies and operations and to ensure that, where appropriate, agency technical expertise and analysis can support Member State decision making within the UNFCCC process. This will ensure more informed decision making, as well as increase and improve humanitarian preparedness and response to risks posed by climate change.
In 2010 the TF is focusing on support to programme implementation and the integration of climate change considerations into humanitarian work, while the main concern in 2009 was to raise awareness of the humanitarian impacts of climate change. Building on the outcomes of the IASC regional and national consultations held in 2009, several agencies have contacted their regional and country offices to identify the needs and requirements for guidance, support and training on climate change adaptation for humanitarian programming. A mapping of priority countries has provided an overview of ongoing and planned climate change activities among agencies.

As part of the TF-supported dialogue with IASC agencies and fora at regional and national levels, several agencies are working in a smaller group to provide more targeted support to IASC agencies in field offices. This includes, for example, the development of a document that will answer questions that are frequently asked by field staff on issues related to climate change adaptation (CCA) and distill available CCA guidance into a simple format. This should assist field colleagues in, for example, better understanding where and how to access non-traditional funding sources for humanitarian adaptation activities. As another example, OCHA has initiated an activity in Nepal that will look into existing programmes on climate change adaptation and disaster risk reduction (DRR) to identify gaps, synergies, and opportunities to bring about greater coherence between DRR/CCA efforts and scale-up programming. Using the Nepal model as a basis, OCHA, ISDR and IFRC are exploring options for a similar project with a regional outlook in the MENA region. The results of these efforts will be analyzed to determine whether they are replicable elsewhere.
TF dialogue is also resulting in additional, unforeseen synergies and collaboration. For example, IFRC is planning a CCA workshop in Jordan in August, and as a result of interaction in the TF it is becoming clear that the meeting could be opened up to a variety of other IASC members to yield a greater impact.

OCHA and IFRC with the International Research Institute for Climate and Society (IRI) have jointly organised a regional workshop for the humanitarian community in Nairobi on integrating climate risks into humanitarian programming that can be used for further action. Similar climate information consultations held in Southern Africa were supported by the Southern Africa Regional Inter-Agency Coordination Support Office (RIACSO) and included humanitarian stakeholders, as well as regional climate information providers in southern Africa to better define climate information needs, barriers to use, and opportunities for improved integration. The outcomes of the workshops will feed into the next IRI Climate and Society publication and will be integrated into inter-agency processes and used for contingency planning.
To provide greater clarity on tools which are relevant to climate change adaptation at country level, the TF organised a thematic session on vulnerability and risk assessment tools and methodologies in the context of climate change. Agencies also presented new coalitions in support of community-based adaptation and building of resilience at local and national levels. Another thematic session organised by the TF provided guidance on coordination processes at country-level with presentations on UNDAFs, National Platforms, NAPAs and national level mechanisms as key entry points for IASC agencies. These sessions have proven to be an effective means of providing more clarity and orientation about the various mechanisms and tools and their usefulness to humanitarian work.
A letter sent by the ERC to the UNDP Administrator in her capacity of UNDG Chair, has underlined the complementarity of the work of humanitarian and development actors and has called for joint action.

To link with climate service providers and the scientific community, the TF has been working with agencies that provide inputs into the 5th IPCC Assessment Report and the IPCC Special Report on Managing the Risks of Extreme Events and Disasters to Advance Climate Change Adaptation (SREX). TF sessions were used to provide more information on how to contribute literature and expertise from IASC agencies to the reports. The TF has shared information on the Global Framework for Climate Services (GFCS) process with a view to encourage IASC agencies to help make the approach more user-focussed.
The TF continued to work on advocacy. The unclear outcome of the Copenhagen summit that took place in a difficult political climate and did not deliver a binding agreement led to loss of momentum among climate change actors. The TF analysed the outcomes of COP15 and the implications for the IASC in a background paper that served to inform a session at the IASC Principals meeting in February 2010. The TF recommended more concentration on integrating climate risks into existing programmes and building capacity among humanitarians and in partnership with other stakeholders like Governments, met offices and development actors.

As requested by the Principals, the TF has developed an advocacy plan. Advocacy in 2010 should focus on the practical aspects of climate change adaptation, underlining the humanitarian impact and the experience and added value of humanitarian actors. IASC advocacy should take into consideration the overall shift of focus away from global level negotiations towards regional and country level advocacy and implementation of fast track adaptation.

To ensure that after the end of the mandate of the TF in 2010 the network of agencies working on climate change adaptation will be sustainable, the TF will continue to facilitate contacts between agencies, and with external institutions such as scientific and research organisations, and build on the cooperation with other IASC sub-bodies and with the ISDR system.

II
Work Plan for 2010 – Status/Update 2.07.2010
	Objectives
	Activities
	Focal points (1)
	Timeframe
	Status / Update

	1. Support strengthened advocacy and awareness raising of the humanitarian impacts of climate change by:

a) facilitating IASC agencies to effectively advocate on issues of common concern regarding the potential humanitarian impacts of climate change to the UNFCCC process and other relevant fora;
	· Analyse the outcome of the Climate Change Conference in Copenhagen and the needs for advocacy and technical advice
	IASC TF on CC
	Feb 2010, IASC Principals
	Background paper on the outcomes of the summit and implications for operational work

	2.
	·
	
	TF meetings 23 June, 5 July
	Advocacy plan for 2010 as requested by the IASC Principals (Feb 2010)

	3.
	· Facilitate engagement of IASC agencies in UNFCCC follow-up processes and other fora relevant for humanitarian advocacy and action
	TF Sec
	Ongoing
	IASC coordination meetings at the UNFCCC negotiations in March and June 2010
Chair reported to TF on UNFCCC meetings

	4.
	· Continue to advocate for the inclusion of humanitarian concerns, including food security, hunger, nutrition, health, migration and displacement in different fora through relevant diversified platforms
	IASC TF on CC

IOM/UNHCR, sub-group on migration and displacement
	Ongoing

TF meetings 23 June, 5 July
	Side event at the UNFCCC June 2010 meeting with OCHA, Tearfund, IFRC,UNU, WFP
Advocacy plan for the lead up to COP16. Agencies agreed to explore opportunities for a Humanitarian Day and to have a joint IASC side event , including the migration/displacement dimension

	5.
	· Organize briefing for permanent missions (both donors and developing countries)
	IASC TF on CC
	Oct./Nov. 2010 before COP16

	

	6.
	· Organise a meeting with the Good Humanitarian Donorship Group

	IASC TF on CC
	
	Suggested to the IASC Sub-Working Group on Preparedness

	a) promoting strong communication and media outreach to highlight the humanitarian consequences of climate change in the context of deliberations towards a post-2012 global climate change agreement, including providing information to IASC members on opportunities presented through global climate change campaigns.
	· Share information about media opportunities and events via e-list

· Share campaign resources

· Help improve key messages on humanitarian implications of climate change

· Joint press opportunities, where relevant
	Sub-group on communications

	TF meeting March 2010
	Key advocacy messages identified

Decision taken to suspend the sub-group on communications until needed.

	7. Support a dialogue with IASC agencies and fora at regional and national levels to facilitate the provision of climate change adaptation guidance, support and training for awareness raising and capacity building.
	· Help provide HC/RC Induction training on climate change adaptation and humanitarian action
	OCHA with IASC TF on CC
	
	Ongoing

	8.
	· Mainstream climate change adaptation through global clusters
	OCHA plus cluster lead agencies
	
	OCHA to discuss with global cluster leads how to take forward DRR/CCA mainstreaming and to report back to TF

	9.
	· Analyse the outcomes of the IASC regional and national consultations and follow up to support the strengthening of programmatic action at the regional and national level
	OCHA, FAO, IFRC, WFP, WHO, UNICEF, Plan Int’l, UNISDR
	
	Mapping of climate change priority countries has been undertaken

	10.
	· Organise national/regional workshops to strengthen programmatic action
	OCHA, IFRC and ISDR with IASC partners

	
	Sub-group in contact with regional and national counterparts to identify opportunities for joint action and simplified guidance

Nepal: OCHA-led analysis of activities and gaps in climate change adaptation from humanitarian actors

MENA region: initial discussions with the OCHA regional office and IFRC zonal office to facilitate a regional workshop on DRR and CCA

	11.
	
	OCHA-IRI-IFRC with regional IASC &ISDR partners

	Feb. 2010

May 2010

	East African Humanitarian Climate Risk Management Workshop, Nairobi

Climate Information Consultations in Southern Africa supported by RIACSO

	12.
	· Explore how to mainstream humanitarian concerns and link into existing and next-generation NAPA processes and how they can be operationalised
	IFRC, IOM, OCHA, WFP
	May 2010
	TF meeting on coordination processes at country-level. UNITAR presentation and discussion
=> to feed into IASC guidance synthesis “cheat sheet”
Further work on NAPAs is postponed until the development of the next generation NAPA processes is clarified

	13.
	· Input into development of guidance material (e.g. UNDG guidance on UNDAFs)
	OCHA with IFRC and ISDR
	
	Guidance is being developed in form of above-noted “cheat-sheet”

ERC letter to UNDP/UNDG Chair

Ongoing discussions with UNDP

	14.
	· Develop options for integrating climate change component into existing DRR tools such as CADRI trainings
	OCHA with IASC TF on CC
	
	Organise a TF meeting with UNDP, CADRI to scope out existing training programmes

	15.
	· Integrate climate change into inter-agency contingency planning training material/ tools, and explore feasibility of integrating climate into IASC guidance
	OCHA with IASC TF on CC
	
	

	16. Support and facilitate utilisation of the existing ISDR system for improved integration of climate change adaptation, disaster risk reduction and humanitarian action.
	· Implement pilot activities for scaling up response preparedness activities to climate change risks in 3-4 pilot countries and share lessons with IASC-ISDR community
	OCHA with IASC members

(WFP lead for 1 pilot country)
	
	Pilot activities are linked to development of activities in, for example, Nepal and MENA, noted above.

	17. Enhance information and knowledge sharing mechanisms in order to make guidance, good practices and tools easily accessible
	· Guidance on humanitarian vulnerability tools and methodologies at the local level
	OCHA, WFP, Care, FAO
	
	Thematic TF session on vulnerability and risk assessment tools and methodologies in the context of climate change. Presentations by Tearfund, IDS, WFP, Care, WorldVision, IFRC,

Guidance will be incorporated also into above-noted cheat-sheet to ensure maximum coverage.

	18.
	· Support integration of CC information into EWEA reports by the IASC SWG on Preparedness
	OCHA with IASC TF on CC
	
	Ongoing

	19.
	· Create a space on PreventionWeb on the humanitarian issues in climate change adaptation and an associated internal workspace to support the work of the TT.
	IASC TF with ISDR
	
	Ongoing

	20.
	· Update IASC Case Studies
	IASC agencies and TF Sec
	
	Decision that the individual agencies will pursue sharing of case studies

	21. Identify opportunities, where appropriate, for increased inter-agency analysis on the consequences of climate change for humanitarian action.
	· Follow up to monitoring disaster displacement in the context of climate change based on OCHA/IDMC study, September 2009

· Improve the understanding of the migration/displacement and climate change links at the national and regional levels
	OCHA/IDMC
IOM
	
	Continued efforts by IDMC to improve data platforms
Development of research programmes and projects with a research component at national and regional levels, e.g. assessment of the environment, climate change and migration linkages in Bangladesh

	22.
	
	
	
	

	23.
	· Special issue on Climate Change of “Disasters”
· Sharing of information on IPCC Special Report on Managing the Risks of Extreme Events and Disasters to Advance Climate Change Adaptation (SREX)
	OCHA, IFRC, WFP

RC/RC Climate Centre & OCHA
	TF meeting 23 June
	Agencies encouraged to propose experts to review chapters of the SREX

	24. Analyse the implications for humanitarian action of climate change adaptation mechanisms emerging from the UNFCCC processes.
	
	IASC TF on CC
	
	Ongoing

(1)
This work plan was developed at a time when several agencies had not yet finalised their internal planning processes and could only express interest in various activities. Therefore, the work plan indicates lead agencies as focal points which will allow agencies to join in as appropriate.
III Key Expected Outcomes 2010

· Analysis of the outcomes of COP15 and its implications for IASC agency policies and operations

· Continued targeted engagement of IASC agencies in awareness-raising on the humanitarian impacts of climate change in the UNFCCC and other fora
· Provision of guidance, support and training on climate change adaptation to strengthen IASC agency capacity at regional and national levels, building on the outcomes of the IASC regional and national consultations on the humanitarian challenges of climate change held in 2009

· Strengthened links between climate change adaptation action and IASC programming.
PAGE
Inter-Agency Standing Committee (IASC)

