

Recommendations for Recovery and Reconstruction in Post-2015 Global Framework for DRR (HFA2)

Summary of Consultations

INTERNATIONAL RECOVERY PLATFORM

Summary of Consultations

Recommendations for Recovery and Reconstruction in Post-2015 Global Framework for DRR (HFA2)

Table of Contents

Background	3
Build Back Better	3
Recommendations	3
Way Forward	5
Annexes	
Annex 1: List of Participants International Recovery Forum 2013	6
Annex 2: Summary of EGM3	14
Annex 3: List of Participants EGM3	16
Annex 4: Summary of EGM4	18
Annex 5: EGM4 Group Presentations: PPTs and Group Members	21

Background

The International Recovery Forum, 22 January 2013 in Kobe, Japan highlighted the lessons on recovery from the Great East Japan Earthquake as well as global experiences on recovery to inform the Post-2015 Global Framework for Disaster Risk Reduction (HFA2). Over 180 DRR practitioners and policymakers gathered for the event (Annex 1), and suggested strategic recommendations to ensure recovery and reconstruction are explicitly referred to in the HFA2.

Prior to the Forum, IRP organized a series of Expert Group Meetings (EGMs) to initiate the dialogue on HFA2. In particular, the Third Expert Group Meeting (EGM3), 3 July 2012 in Sendai City and the Fourth Expert Group Meeting (EGM4), 21 January 2013 in Kobe City was organized to discuss how the agenda of recovery and reconstruction can be made stronger and more explicit in the HFA2.

The EGM3 and EGM4 both recognized that the reference on recovery in the current HFA is insufficient and misses the opportunity recovery offers to building back better. In view of this, experts agreed that HFA2 should make the reference and link more explicit. In doing so, key lessons on recovery from mega-disasters, specifically the progress made in pre-disaster recovery planning, capacity building programs, solutions done locally, innovative mechanisms for effective information sharing, and systems that help ensure human security can be the starting points for review and analysis.

Build Back Better

Recovery offers a unique window of opportunity to build back better through careful planning and coordination of activities of a variety of departments and agencies. For instance, some countries have used the recovery context to implement, reform, and improve their institutional and legislative arrangements for disaster risk reduction. Several case studies (www.recoveryplatform.org) have ascertained that the opportunity can be seized by integrating disaster risk reduction into the recovery agenda, in plans/policies and by strengthening partnerships and networks. This is possible by building new capacities and taking advantage of local technical and scientific institutions to assist in integrating disaster risk reduction with development, which is the aim of good recovery.

Recommendations

Based on the discussions the following recommendations are summarized, in terms of: (i) *General Principles*; (ii) *Linking Development, DRR, Recovery, and Finance*; and (iii) *Local Actions*.

1. General Principles

- 1.1 Recovery must be viewed as an integrated process, inseparable from preparedness, response, mitigation and integrated with development. There is a need to recognize that recovery is part of a disaster management continuum which overlaps with development. DRR, recovery, and sustainable development are different aspects of the same disaster risk governance process.
- 1.2 Human security must be recognized as an essential foundation for effective recovery. Recognizing resilient recovery as a basic human right, governments and international organizations must ensure effective recovery that guarantees safety of the citizens from the impacts of future disasters.
- 1.3 Partnerships, both vertical and horizontal, can enhance impacts of recovery. Appropriate

engagement of public-private sector, mass media, civil society, and external organizations can facilitate effective long-term recovery.

- 1.4 A global mechanism for cooperation will be useful in assisting disaster-affected nations in accelerating recovery efforts.

2. Linking Development, DRR, Recovery and Finance

- 2.1 Establish links between post disaster recovery efforts and the Millennium Development Goals (MDGs) and Sustainable Development (Rio +20), as stakeholders are the same across these agendas. Recovery and development deal with similar stakeholders and processes.
- 2.2 Link recovery plans with required financing. Explore ways for donors to become more engaged in longer term financing needs for recovery. Donors should also focus on the post needs assessment phase when the recovery planning and implementation take place.
- 2.3 Advocate for tools such as National Recovery Framework (to guide local actions), Pre-Disaster Recovery Planning (to better facilitate support functions, coordination, communication), and Checklists for effective recovery to further reduce risks, and address economic development concerns.
- 2.4 Develop and include concrete and measurable indicators to monitor progress of implementation and achievement of recovery goals. Specify the need for systems that enable the transparent generation of reliable and actionable knowledge about the recovery process and enforce appropriate accountability for the recovery and its consequences.
- 2.5 Strengthen capacity building efforts for recovery planning and monitoring at all levels (national, local, community) and make it more inclusive, engaging government, private sector, academe, and civil society organizations.

3. Local Actions

- 3.1 Establish legal frameworks for recovery to encourage: (i) local governments to prioritize DRR; (ii) community involvement in the recovery process; (iii) public consultation and hearings for recovery plans; (iv) responsibility and accountability of key actors; (v) decentralization of recovery - design a mechanism that recognizes local solutions, including provision of long term support to local solutions that work; educate community through children; strengthen links between national and local governments; and institutionalize mechanisms for capturing collective memory with community involvement.
- 3.2 Set clear targets for local, and national, actions rather than general policy statements.
- 3.3 Explore the use of new communication tools, including social media and open data - develop appropriate applications for recovery.
- 3.4 The HFA2 should strengthen emphasis on recovery as an opportunity by promoting:
 1. Build back better
 2. Coordination among all sectors
 3. Allocation of resources
 4. Linkages between recovery and development
 5. Balanced role among actors, especially national and local governments
 6. Formal collaboration between public and private institutions

Way Forward

On behalf of IRP partners the secretariat has initiated a dialogue on inputs to the dialogue for the post 2015 global framework for DRR. On finalization, the recommendations will become part of the background papers for the World Conference on DRR in Japan in 2015. The first consultation was organized at the Third Expert Group Meeting on the Great East Japan Earthquake ~ Applying Lessons on Recovery to Reduce Impacts of Future Disasters ~ 3rd July 2012 at Sendai International Center, Sendai City, Japan.

Based on the discussions, follow up activity was organized at the 4th Expert Group Meeting - Lessons from Tohoku and other mega disasters for Post-2015 Global Framework for DRR 21 January 2013, Kobe Japan. Additionally, IRP will organize a side event at the Global Platform for DRR in May 2013 at Geneva to discuss the issue. Simultaneously, IRP partners may have organized separate events for the dialogue on recovery in post HFA.

As the post HFA will be negotiated and finalized primarily by national governments, the three pillars of advocacy to the national governments will be via engagement with:

- a. National Platforms
- b. Regional Platforms
- c. Country offices of SC members

In June 2013, the IRP secretariat will compile the recommendations from all the discussions and consultations and make available to IRP SC members with the request to disseminate amongst member states of the organizations with the objective of ensuring buy in from the member states of the UN. It is expected the SC members will share the compilation of recommendations appropriately packaged for the post HFA with the government counter parts of member states, in a manner that may influence their input to the discussions leading to the World Conference on DRR in May 2015 at Japan.

The second part of the strategy will involve the engagement of IRP partners in the regional level platforms for DRR to discuss the set of recommendations on recovery in post HFA. We expect IRP partners to directly engage in the regional and national platforms for DRR, and advocate for the post HFA reference to post disaster recovery and reconstruction. Focus of the strategy is to have the points on recovery and reconstruction reflected in the country statements. Additionally, IRP partners may engage with the HPC, for a stronger link with sustainable development.

A simple mechanism for feedback, monitoring, and updates will be established through the IRP workspace.

Annex 1
International Recovery Forum 2013
List of Participants

No.	Country/ Organization	Prefix	Name	Title
1.	Hyogo Pref. Japan	Mr.	Toshizo Ido 井戸 敏三	Governor 知事
2.	Cabinet Office. Japan	Mr.	Katsuju Sasaki 佐々木 克樹	Deputy Director General 審議官
3.	Cabinet Office. Japan	Mr.	Masatoshi Yokkaichi 四日市 正俊	Director 参事官
4.	Sendai City	Ms.	Emiko Okuyama 奥山 恵美子	Mayor Sendai City 仙台市長
5.	Ofunato City	Mr.	Kimiaki Toda 戸田 公明	Mayor Ofunato City 大船渡市長
6.	Fukushima Pref. Japan	Mr.	Yoichi Nozaki 野崎 洋一	Director General 福島県企画調整部長
7.	Philippines	Mr.	Rico C. Rentuza	Mayor
8.	Maldives 2	Mr.	Hisan Hassan	Project Director
9.	Honduras	Mr.	Francisco Gaitan Aguero	Mayor
10.	Turkey	Mr.	Kazim Gokhan Elgin	Director
11.	TESEC (Ukraine)	Dr.	Viktor Poiarkov	Executive Director
12.	China	Mr.	Zhang Dingchun 張定春	Vice Director
13.	China	Dr.	Gu Linsheng 顧林生	Professor, planning and policy of disaster management
14.	WHO	Dr.	Arturo Pesigan	Technical Officer
15.	Belarus	Mr.	Evgeny Baranovsky	Principal specialist
16.	UNDP	Mr.	Jo Scheuer	Global Coordinator
17.	UNISDR	Mr.	Andrew Maskrey	
18.	El Salvador Gov.	Mr.	Alfredo Alvarenga	
19.	Philippines	Ms.	Vilma Batuhan Cabrera	Assistant Secretary
20.	Sendai City	Mr.	Jun Umenai 梅内 淳	Director
21.	Ofunato City	Mr.	Yoshinobu Kinno 金野 好伸	Director
22.	Fukushima Pref. Japan	Mr.	Seiichi Hasaka 葉坂 聖一	

23.	ADB	Mr.	Arghya Sinha Roy	Disaster Risk Management Specialist
24.	EC	Mr.	Roberto Schiliro	Head of Sector-International CP Cooperation
25.	ILO/CRISIS	Ms.	Shukuko Koyama 小山 淑子	Crisis Specialist
26.	ILO/CRISIS	Mr.	Alfredo Lazarte Hoyle	Director
27.	The World Bank	Mr.	Mikio Ishiwatari 石渡幹夫	Senior Disaster Risk Management Consultant
28.	The World Bank	Mr.	Francis Ghesquiere	Manager
29.	The World Bank	Mr.	Ayaz Parvez	Specialist, GFDRR's Central Results Team (CRT)
30.	UN-HABITAT	Mr.	Dan Lewis	Chief
31.	UN-HABITAT	Mr.	Ko Takeuchi	
32.	UNDP	Mr.	Hossein Sarem Kalali	Programme Specialist
33.	UNISDR	Ms.	Yuki Matsuoka 松岡 由季	Head / Senior Programme Officer
34.	UNCRD	Mr.	Jean D'Aragon	Coordinator
35.	University Tunku Abdul Rahman	Mr.	Yasuo Tanaka	Professor Emeritus
36.	Bullock & Haddow LLC	Mr.	Damon Coppola	
37.	WHO	Mr.	Jostacio Lapitan	Technical Officer
38.	ADPC	Mr.	Aslam Perwaiz	Head
39.	ADPC	Prof.	Krasae Chanawangse	Executive Director
40.	NCDR	Dr.	Wei-Sen Li	Deputy Executive Secretary
41.	JICA	Mr.	Juichiro Sasaki 佐々木 十一郎	Director General
42.	JICA	Mr.	Kazuyuki Kobori 小堀 一幸	Deputy Director
43.	JICA	Mr.	Masao Watanabe 渡辺 雅夫	Director
44.	UNOCHA	Ms.	Kyoko Higuchi	Senior Staff Assistant
45.	UNOCHA	Mr.	Hiroshi Yoshikawa	Intern
46.	UNOCHA	Mr.	Khan Kikkawa	Intern
47.	Development Bank of Japan	Mr.	Tadao Hasue 蓮江 忠男	
48.	Development Bank of Japan	Ms.	Kumi Onuma 大沼 久美	
49.	Cabinet Office of Japan	Mr.	Hiromu Inoue 井上 啓	Deputy Director
50.	Cabinet Office of Japan	Mr.	Shinichiro Oe 大江 伸一郎	

51.	ADRC	Mr.	Kiyoshi Natori 名執 潔	
52.	ADRC	Mr.	Kozo Arakawa 荒川 浩三	
53.	Azerbaijan 1	Mr.	Niyazi Zamanov	Head of department / General - major (rank)
54.	Azerbaijan 2	Mr.	Rashad Gasimzade	Chief officer
55.	Nepal 1	Mr.	Yagya Raj Bohara	Under Secretary
56.	Maldives 2	Mr.	Hassan Hisan	Project Director
57.	Sri Lanka 1	Mr.	Sunil Jayaweera	Director-Preparedness Planning Division
58.	Armenia 1	Dr.	Valeri Arzumanyan	Head
59.	Myanmar 1	Ms.	Hla Kathi Mar	Assistant Director
60.	Tajikistan 1	Mr.	Abdurahimov Khairiddin	Chairman
61.	Tajikistan 2	Dr.	Shomahmadov Alisho	Head of the Center
62.	Uzbekistan 1	Mr.	Nurmatov Abdullo Mamasolievich	Head of Department
63.	Singapore 1	Mr.	Teck Eric Wee Yap (Commissioner)	Commissioner
64.	Singapore 2	Mr.	Abdul Razak Abdul Raheem (Lieutenant Colonel)	Director
65.	Mongolia 1	Mr.	Dulamdorj Togooch	Chief
66.	Mongolia 2	Mr.	Baasansuren Demberelnyam	Senior officer
67.	Kazakhstan 1	Ms.	Kairkul Jazybayeva	Head of Division of Information and Analysis
68.	Kazakhstan 2	Ms.	Aray Seitbayeva	Senior Expert
69.	Malaysia 1	Ms.	Munirah Zulkaple	Principal Assistant Secretary
70.	Malaysia 2	Mr.	Mohd Ariff Baharom	Under Secretary
71.	Philippines 2	Lt. Col	Perfecto Palpma Penaredondo	Military Assistant for Administration
72.	Pakistan 1	Ms.	Zeb un Nisa	Director Disaster Risk Management
73.	Korea 1	Mr.	Yongsun Yoon	Director
74.	Korea 2	Mr.	Yeon-Gyu Hwang	Staff
75.	Korea 3	Mr.	Tae sung Cheong	Senior Researcher
76.	Cambodia 1	H.E.	Narith N/A Ponn	Secretary-General
77.	Cambodia 2	Mr.	Norith N/A Ma	Advisor to NCDM
78.	Yemen 1	Mr.	Abdulkhaleq Yahia Alghaberi	Director
79.	Kyrgyz 1	Mr.	Ulakova Aida	Leading specialist

80.	Bhutan 1	Ms.	Pelden Zangmo	Chief program officer
81.	Vietnam 1	Mr.	Nguyen Thanh Phuong	Head of Training and Science Division
82.	Indonesia 1	Mr.	Bernardus Wisnu Widjaja	Head of Centre for Education and Training
83.	Indonesia 2	Mr.	Taufik Kartiko Kartoharsono	Director
84.	Thai 1	Mr.	Suporn Ratananakin	Expert on Disaster Management
85.	Thai 2	Mr.	Chainarong Vasanasomsithi	Director
86.	China	Mr.	MA Jin-Shan 馬 金山	Teacher
87.	Fiji	Mr.	TAVAGA Sitiveni タヴァガ シティヴェニ	Provincial Administrator
88.	Fiji	Mr.	MALODALL Sakaraia Vunisa マロダル サカライア ヴニサ	Technical Officer Higher Grade
89.	Haiti	Ms.	FRANCOIS Jose Faidnia フランソワ ホセ フェドニア	Assistant Chief of Section
90.	Haiti	Mr.	CELESTIN Joseph Edgard セレスタン ジョセフ エドガール	National Expert of Communication
91.	Indonesia	Ms.	NOVANTI Ritma ノヴァンティ リトマ	Staff
92.	Indonesia	Ms.	Aminigrum アミニグラム	Staff
93.	Jamaica	Mr.	HIBBERT Ricardo ヒバート リカルド	Assistant Superintendent, Operations Staff Officer
94.	Mauritius	Mr.	SERVANSING Khemraj セルヴァンシング ケムラジャ	Deputy Commissioner of Police
95.	Mauritius	Mr.	NOBIN Karl Mario ノビン カール マリオ	Deputy Commissioner of Police
96.	Myanmar	Ms.	Win Sandar Kyi ウィン サンダー チー	Assistant Director
97.	Philippines	Mr.	MAYOR Aldo Rovira メイヤー アルド ロヴィラ	Special Operations Officer V (Division Chief)
98.	Philippines	Mr.	JORNACION Franco Nuevo Magno ホルナシオン フランコ ニューボ マグノ	Acting Special Operation Officer 1
99.	Solomon Islands	Mr.	BRIAN Tom ブライアン トム	Provincial Disaster Officer
100.	Palestinian Authority	Mr.	SIAM Abdallah Tawfiq シム・アブドゥラ・タフィク	Deputy
101.	Brazil	Mr.	DE LIMA BESERRA Francisco George デ リマ ベセラ フランシスコ ジョージ	Chief of staff
102.	Chile	Ms.	GUIC SESNIC Eliana Lucrecia ギック セスニック エリアナ ルクレシア	Head
103.	Colombia	Mr.	GOMEZ CABRERA Dario Andres ゴメス カブレラ ダリオ アンドレス	Director
104.	Colombia	Ms.	KIRCHMAN WATSON Diany Rebeca キルチャマン ワトソン ディアニー レベッカ	Field Technician
105.	Honduras	Ms.	SANDOVAL GARCIA Lidia Margarita サンドバル ガルシア リディア マルガリータ	Legal Assistant

106.	Honduras	Ms.	RODRIGUEZ RUEDA Suyapa Auxiliado ロドリゲス ルエダ スヤパ アウシリアド	Coordinator South Region
107.	Myanmar	Ms.	Myint Myint Aye ミン ミン アイ	Deputy Superintendent
108.	Myanmar	Ms.	LAE Shwe Zin Oo ラエ シウエ ジン オオ	Assistant Director
109.	Papua New Guinea	Mr.	OTMAR PAT Martin Firmin オトマル パット マルティン フィルミン	Provincial Disaster Coordinator
110.	Philippines	Ms.	RAMOS Daisy Lamoste ラモス デイジィ ラモステ	Social Welfare Officer II
111.	Samoa	Ms.	NIELSON Faamanatu ネルソン ファアマナツ	Senior Capacity Building Officer
112.	Turkey	Ms.	INCE Zeynep Digdem インセ セイネプ デイグテム	Teacher
113.	Vietnam	Mr.	LE Doem Minh レ チエン ミン	Vice Director
114.	ADRC	Mr.	Akiko Nakamura 中村 晃子	Researcher
115.	ADRC	Ms.	Junji Moriwaki 森脇 淳二	Researcher
116.	JICA	Ms.	Izumi Okamoto 岡本 泉	Coordinator
117.	JICA	Ms.	Rika Kojima 小島 利香	Coordinator
118.	India	Mr.	Duni Chand Rana ドゥニ チャンド ラナ	State Project Officer
119.	Indonesia	Mr.	Agustian Rizal アグスチャン リザル	Planning Bureau Staff
120.	Philippines	Ms.	Ma Aletha Ahumada Nogra アレサ アフマダ ノグラ	Civil Defense Officer III
121.	Thailand	Ms.	Rujira Chariyaphan ルジラ チャリヤパン	Social Worker, the Bureau of Disaster Victim Assistance
122.	ADRC	Mr.	Yumi Shiomi 塩見 有美	Researcher
123.	Hyogo. Pref Gov. Office	Mr.	Motohiro Sugihara 杉原 基弘	局長
124.	Hyogo. Pref Gov. Office	Mr.	Takashi Hayagane 早金 孝	課長
125.	Hyogo. Pref Gov. Office	Mr.	Kenji Nishijima 西島 健治	課長補佐兼防災事業係長
126.	Hyogo. Pref Gov. Office	Mr.	Nobutaka Azuma 東 信隆	職員
127.	Hyogo. Pref Gov. Office	Mr.	Yoshihiro Imai 今井 良広	
128.	Hyogo. Pref Gov. Office	Mr.	Shinichi Miyashita 宮下 真一	委託
129.	Hyogo. Pref Gov. Office	Mr.	Keiichi Fudeyasu 筆保 慶一	副課長
130.	Hyogo. Pref Gov. Office	Mr.	Koutarou Sona 曾奈 浩太郎	職員
131.	Hyogo. Pref Gov. Office	Mr.	Shingo Kouchi 河内 紳吾	
132.	Hyogo. Pref Gov. Office	Ms.	Yuka Handa 半田 有佳	

133.	Hyogo. Pref Gov. Office	Mr.	Kiyoshi Kayashima 萱嶋 聖	
134.	Hyogo. Pref Gov. Office	Mr.	Masami Onishi 大西 雅巳	
135.	Hyogo. Pref Gov. Office	Mr.	Yotaro Takase 高瀬 陽太郎	
136.	Kobe University	Mr.	Mizan B. F. Bisri	
137.	Kobe University	Mr.	Bahtiyar Zunun	
138.	Kobe University	Ms.	Yuka Kaneko 金子 由芳	教授
139.	Kobe University	Mr.	Koji Matsuoka 松岡 広路	教授
140.	Kobe University	Mr.	Osamu Tsukihashi 槻橋 修	准教授
141.	Kobe University	Mr.	Lee HyunKyung	
142.	Kobe University	Mr.	Taiji Hagiwara 萩原 泰治	
143.	Kobe University	Mr.	Yutaka Katayama 片山 裕	教授
144.	Kyoto University	Mr.	Syafwina	
145.	Fukushima University	Dr.	Yosuke Nakamura 中村 洋介	
146.	Fukushima University	Mr.	Satoru Mimura 三村 悟	
147.	Indonesia Consulate General	Mr.	Bonnie Sastranegara	
148.	DRI	Mr.	Masahiko Murata 村田 昌彦	部長
149.	DRI	Mr.	Kazutami Kishi 岸 和民	主幹兼事業課長
150.	DRI	Mr.	Tsukasa Iga 伊賀 司	主任研究員
151.	DRI	Ms.	Liz Maly	
152.	Kumon Educational Japan Co., Ltd.	Ms.	Yuko Manome 馬目 裕子	
153.	Kumon Educational Japan Co., Ltd.	Ms.	Mika Adachi 安達 美香	
154.	Kawasaki technology Co.Ltd	Mr.	Makoto Adachi 足立 誠	
155.	Yabu City Assembly	Mr.	Kazuya Tamura 田村 和也	
156.	JAPAN RADIO CO., LTD.	Mr.	Koichi Makino 牧野 浩一	
157.	JAPAN RADIO CO., LTD.	Mr.	Shuichi Inoue 井上 修一	
158.	JAPAN RADIO CO., LTD.	Ms.	Chiaki Akiyama 秋山 千秋	
159.	JAPAN RADIO CO., LTD.	Mr.	Masashi Nagata 長田 正嗣	
160.	JAPAN RADIO CO., LTD.	Mr.	Katsuhiko Nagaya 長屋 勝博	
161.	外務省	Mr.	Kazuhiko Yokochi 横地 和彦	

162.	FUJIWARA INDUSTRY CO., LTD.	Mr.	Hiroshi Jiromaru	
163.	一般	Mr.	Suharman Hamzah	
164.	一般	Mr.	Bambang Pramono	
165.	一般	Mr.	Hideyoshi Kinoshita 木下 英吉	
166.	一般	Ms.	Nami Narasaki 檜崎 奈美	
167.	一般	Mr.	Bunichi Takigawa 滝川 文一	
168.	一般	Ms.	Risa Shibata	インターン
169.	一般	Ms.	Mariko Fujisawa 藤沢 真理子	
170.	一般	Ms.	Yukiko Tokumaru 徳丸 ゆき子	
171.	一般	Mr.	Toru Iwaishi 岩石 徹	
172.	IRP	Mr.	Yasuo Kawawaki	
173.	IRP	Mr.	Sanjaya Bhatia	
174.	IRP	Mr.	Yoshiyuki Akamatsu	
175.	IRP	Mr.	Gerald E. Potutan	
176.	IRP	Ms.	Gulizaer Keyiem	
177.	IRP	Ms.	Khaerunnisa	
178.	IRP	Ms.	Yuka Mizumoto	
179.	IRP	Mr.	Tyson	
180.	IRP	Mr.	Li Jin	
181.	IRP	Ms.	Ayako Fujimoto	
182.	1.117TV	Mr.	Shigeaki Miyoshi	
183.	1.117TV	Mr.	Daisuke Miyoshi	
184.	JCS	Ms.	Fumiko Morinaga	
185.	通訳	Ms.	Chiaki Imaoka	
186.	通訳	Ms.	Tomoko Imazu	
187.	通訳	Mr.	Saito Hidetaka	
188.	通訳	Ms.	Sayoko Mukuda	
189.	日本水道新聞大阪支社	Mr.	Tetsushi Sato 佐藤 徹志	
190.	サンテレビ	Ms.	Ami Kagotani 籠谷 亜美	

191.	サンテレビ	Mr.	Dai Sugahara	
192.	サンテレビ	Ms.	Terumi Yuasa	
193.	読売新聞	Mr.	Yosuke Higashida 東田 陽介	
194.	神戸新聞	Mr.	Yusuke Okudaira 奥平 裕佑	
195.	NHK	Mr.	Oohashi Tkaomi 大橋 孝臣	
196.	㈱セルポート	Ms.	Maya Suenaga 末永 麻矢	
197.	DRI	Mr.	Kenichi Oki 大木 健一	
198.	DRI	Ms.	Eiko Ishikawa 石川 永子	
199.	兵庫県	Mr.	Takanori Hasegawa 長谷川 貴則	
200.	兵庫県	Mr.	Kenji Aoki 青木 健司	
201.	兵庫県	Mr.	Hidekazau Moriyasu 森安 秀和	
202.	神戸市	Mr.	Kazuya Takada 高田 一也	
203.	神戸市	Mr.	Taisuke Matsuzaki 松崎 太亮	
204.	JICA	Mr.	Junichi Hirano 平野 潤一	
205.	ADRC	Mr.	Takahiro Ono 小野 高宏	
206.	関西大学	Mr.	門廻 充待	
207.	名古屋工業大学	Mr.	Kenji Watanabe 渡辺 研司	
208.	立命館大学	Mr.	Yoshimitsu Shiozaki 塩崎 寛明	
209.	関西大学	Ms.	Risa Kato 加藤 梨沙	
210.	京都大学	Mr.	田 兵偉	
211.	神戸大	Mr.	Toshihisa Toyoda 豊田 利久	
212.	ABADON, IDC	Mr.	Jone Brandenberg	

Annex 2

The Third Expert Group Meeting on the Great East Japan Earthquake ~ Applying Lessons on Recovery to Reduce Impacts of Future Disasters ~

Summary

Organized in conjunction with the World Ministerial Conference on Disaster Reduction in Tohoku, the **Third Expert Group Meeting** (EGM3) gathered over 70 participants representing 10 countries, 8 international organizations, 3 inter-governmental organizations, NGOs, and research institutions on 3rd July 2012 at Sendai International Center, Sendai City, Japan. Field visit to disaster affected areas of Sendai City was also organized on 4th July 2012.

Mr. Fumio Yamada of Sendai City government delivered the keynote speech highlighting the city's current state of reconstruction as well as the remaining challenges. Moderated by Ms. Gwi-Yeop Son of UNOCHA, specific issues on governance, health, and environment that are commonly encountered during recovery from mega-disasters were presented. Ms. Angeles Arenas of UNDP/BCPR noted that poor disaster recovery is a governance issue that can be corrected through effective leadership and planning. Dr. Arturo Pesigan of WHO Kobe Center pointed that culturally adaptable lessons learned are useful in addressing some health issues in recovery, hence, promoting wider partnership and building knowledge-based experience for capturing lessons on recovery are essential to help reduce impacts of future disasters. Dr. Muralee Thummarukudy of UNEP presented the challenges of managing post-disaster debris in Japan and highlighted some options that included recycling, monitoring, and issuing waste management guidelines.

The panel discussion, moderated by Mr. Sanjaya Bhatia of IRP Secretariat/UNISDR, was aimed at addressing two key questions: How lessons on governance, health, and environment can be applied to reduce the impact of future disasters, specifically what more needs to be done to ensure better compliance with HFA? How to make the agenda of recovery and reconstruction stronger and more explicit in post-HFA? Broad recommendations on the first question include, promoting pre-disaster planning, strengthening capacity building programs, broaden partnerships, building on existing solutions done locally, enhancing mechanisms for effective information sharing, and putting systems in place that help ensure human security. Regarding the second question, suggestions for more explicit provisions for recovery in post-HFA include:

- Post HFA should be linked up with MDGs (which also end in 2015) and Sustainable Development (Rio +20 discussions) as recovery stakeholders are the same across these agendas.
- It should aim at strengthening the links between national and local governments, as a weak link here means less resilient recovery. Often communication gaps between national and local governments means lost opportunities. It should strengthen information and data on disaster and treat it like national security information.
- It should put greater emphasis on human security as foundation for disaster resiliency. Hence, it should aim at increasing awareness at the individual level. It should also engage community in recovery process – noting some unique cultural practices such as “self-help”, “mutual help”, or “community help”.
- It should strengthen the capacity and support for recovery planning, specifically at regional, national, and local levels.

- It should further explore the use of new communication tools, including social media and open data, as well as develop applications for recovery.
- It should explore ways for donors to become more aware of the financing needs for recovery. Currently, donors' attention is more focused on response and assessment. Donors should also pay more attention to the post assessment phase when the recovery planning and implementation take place.
- It should treat resilient recovery as a basic human right. The governments and international organizations have an obligation to ensure safety of the citizens from the impacts of future disasters.
- It should promote and strengthen actions of putting in place legal frameworks for recovery. Otherwise recovery will continue to be an *ad hoc* exercise.
- It should advocate for pre-disaster recovery planning as tool to further reduce risks, which may be further linked up with new economic development concerns.
- It should explore a system of monitoring and evaluating recovery by peers. Indicators for good recovery and an autonomous monitoring mechanism are needed to put up the system.
- It should set clear targets rather than policy statements. In particular, it should put more emphasis on actions at the local governments.
- It should enhance a global cooperation system so that countries affected by disaster can be assisted at the initial phase of recovery.
- It should design a mechanism that recognizes local solutions, including provision of long term support to local solutions that work.

Members of the panel included representatives from ASEAN, SAARC-DMC, SOPAC, and Sendai City Government. In his wrap up, Mr. Shun-ichi Murata, Deputy Executive Secretary of the United Nations Economic and Social Commission for Asia Pacific, reiterated the importance of aligning post-HFA framework for disaster risk reduction with other global frameworks such as the post-MDGs framework on sustainable development, outcome of the Rio+20 Conference on Sustainable Development, and climate change adaptation. Mr. Murata emphasized that one critical element for ensuring success of the post-HFA framework will be setting measurable goals and targets for disaster risk reduction. Strengthening resilience of disaster-prone countries will reduce vulnerabilities of populations at risk, and will complement efforts in achieving the MDGs. In this regard, a critical need for reliable disaster statistics based on official sources exists in the region and globally, together with the capacity of national authorities to collect data before, during and after disasters. Reliable statistics are essential for all stages of disaster management, and will provide a foundation for promoting investment in disaster risk reduction.

Annex 3

The Third Expert Group Meeting

List of Participants

No.	COUNTRY / Organization	Prefix	Name	Title
1	ASEAN	Dr. (Ms.)	Marqueza Cathalina Lepana Reyes	Senior Adviser for DRRM
2	SAARC	Mr.	Om Prakash Mishra	Head
3	SOPAC	Mr.	Peter James Sinclair	Water Resources Adviser
4	UNDP	Ms.	Angeles Arenas	Advisor
5	WHO	Mr.	Alex Ross	Director
6	UNEP	Mr.	Muralee Thummarukudy	Programme Officer
7	Sendai city	Mr.	Fumio Yamada	Director-General
8	UNESCAP	Mr.	Shunichi Murata	Deputy Executive Secretary
9	UNOCHA	Ms.	Gwi-Yeop Son	Director
10	Cabinet Office	Mr.	Katsuju Sasaki	Deputy Director General
11	Cabinet Office	Mr.	Masatoshi Yokkaichi	Director
12	ADRC	Mr.	Kiyoshi Natori	Executive Director
13	IRP	Mr.	Sanjaya Bhatia	IRP Knowledge Management Officer
14	China	Dr.	Gu lin Sheng	Doctor
15	Cambodia	H.E.	Sovann Ross	Deputy Secretary General
16	Lao	Mr.	Vilayphong Sisomvang	Deputy Director
17	Vietnam	Dr.	Nguyen Huu Phuc	Director
18	Japan	Mr.	Yasuo Tanaka	Brunsfeld Professor
19	Thailand	Mr.	Chainarong Vasanasomsithi	Chief
20	Consultant	Ms.	Jane Bullock	Consultant

21	ESCAP	Ms.	Mari Sawai	Associate Economic Affairs Officer
22	WHO	Dr.	Arturo Pesigan	Technical Officer
23	UNOCHA	Mr.	Masaki Watabe	Head of Office / Humanitarian Affairs Officer
24	JICA	Mr.	Fumihiko Matsushita	
25	DRI	Mr.	Masahiko Murata	Director, Research Department
26	DRI	Ms.	Mayumi Sakamoto	Senior Researcher
27	DRI	Ms.	Eiko Ishikawa	Senior Researcher
28	DRI	Ms.	Yoko Saito	Researcher
29	DRI	Ms.	Liz Maly	Researcher
30	DRI	Mr.	Mitsunari Amitani	
31	ADRC	Mr.	Kozo Arakawa	Senior Administrative Manager
32	ADRC	Mr.	Masami Sugiura	Senior Researcher
33	ADRC	Ms.	Takako Chinoi	Researcher
34	ADRC	Ms.	Junko Fujinaka	Administrative Officer
35	Sendai city	Mr.	Koichiro Yokono	Deputy Director
36	Sendai city	Mr.	Koichi Ono	
37	Sendai city	Mr.	Tetsuaki Kusunoki	
38	Cabinet Office	Mr.	Shinichiro Oe	Deputy Director
39	Cabinet Office	Mr.	Yoshihiro Hashizume	
40	Cabinet Office	Mr.	Takuya Orito	
41	IRP	Mr.	Yasuo Kawawaki	Senior Recovery Expert
42	IRP	Mr.	Gerald Potutan	Recovery Expert
43	IRP	Mr.	Yoshiyuki Akamatsu	Senior Researcher

Annex 4

The Fourth Expert Group Meeting on the Great East Japan Earthquake

~ Lessons on Recovery from Mega-disasters to Inform HFA2 ~

Summary

The Fourth Expert Group Meeting on the Great East Japan Earthquake (EGM4) was held on January 21 in Kobe, Japan, prior to the International Recovery Forum (IRF). Experts and researchers from around the world shared vital lessons on reducing the impacts of future disasters and on enhancing post-disaster recovery, derived from recent experiences in Japan and elsewhere. Reports from universities and organizations engaged in Tohoku's recovery provided crucial inputs for the discussions. Accordingly, a key outcome of EGM4 was a set of recommendations for the post-2015 global framework for disaster risk reduction (DRR). These important lessons and considerations for upcoming discussions on the successor to the Hyogo Framework for Action (HFA) were then publicly presented to officials at the IRF on the following day.

The conference participants broke into three groups. Discussions in all three groups began from a common prompt: "Do you think the reference to recovery and reconstruction is sufficient in the HFA? Does it need to be more elaborated and explicit in the post HFA?" All participants agreed that the HFA's current reference to recovery and reconstruction, while a good and well-articulated starting point, does need to be considerably more elaborated and explicit in the post-2015 framework. From this common starting point, each group approached the question of how the post-HFA's treatment of post-disaster recovery should be elaborated from different angles. Group 1 considered the question of what principles are emerging from past and recent experiences in order to achieve resilient recovery. Group 2 discussed the question of how to enhance the effectiveness and sustainability of post-disaster re-development, including how to mainstream DRR into sustainable recovery, and what roles should be played by capacity building programs and legal recovery frameworks. Group 3 focused upon local action, community engagement, and how to use appropriate indicators for monitoring these recovery processes. Thus, each breakout group considered different aspects of effective and resilient post-disaster recovery and how these issues should be handled by the post-2015 framework. Below is a list of recommendations.

- HFA2 should incorporate recovery principles
- There is a need to guarantee that short-term recovery actions do not harm long-term development (sustainable recovery & development)
- Stages of preparedness, response and recovery are inseparable and overlapping
- Recovery is not only structural and economic but also non-structural, social, cultural, humanitarian
- Institutionalize mechanisms for capturing collective memory with community involvement
- It should be integrated into MDG's and tied to international aid (e.g. loans and development assistance)
- Build awareness of risk throughout society
- Community needs to take full ownership of recovery (e.g. relocation)
- Compulsory monitoring of recovery progress to guide the state addressing the issues to

- the right direction and help overcome political as well as technical barriers
- Connecting the recovery financing issue to the national interest to the DRM
 - Utilize mass media in the recovery. Collaboration with mass media for more effective DRR, risk awareness, and recovery
 - Educate the community through the children
 - Need to have pre-disaster recovery plan as framework for recovery, including general principles, policies, guidelines, and Standard Operating Procedures (SOPs)
 - “Recovery is everyone’s business” — community as well as leaders need to take ownership & responsibility
 - Legal framework for recovery — not only national but international, enforced by UN and tied to fiscal incentives
 - Vertical and horizontal partnerships between different stakeholders, sectors, levels (national-local, public-private, civil society, etc.)
 - Holistic vision, systemic approach (national agreement is required), but local and sectoral implementation
 - Local capacity building “harmonized” and coordinated with regional and national levels.
 - Central/national support for sectoral, local actors
 - Consider DRR in all the phases of “disaster management continuum
 - Incorporate DRR into the design and implementation of recovery and reconstruction initiatives to reduce risks and vulnerabilities.
 - Link MDG to recovery and reconstruction initiatives to achieve sustainable development and provide for stronger monitoring.
 - Emphasis should be implemented on all levels: capacity building to include implementation at national/local, community/family levels and inclusive/multi-stakeholders (government, private, academe, non-governmental organizations, and civil society). Focus on strengthening local capacities
 - HFA2 should incorporate legal and regulatory provisions to mainstream recovery and reconstruction into government office/s tasked to implement the same
 - Include provisions for funding and personnel to avoid adhocacy
 - HFA2 should promote and strengthen actions of putting in place legal frameworks for recovery and reconstruction that encourage: local government officials to *prioritize DRR*; local governments to *engage community* in recovery and reconstruction process; public consultation and *hearings* for recovery and reconstruction plans; responsibility and *accountability* of key actors; *performance-based evaluation* of local officials; and *decentralization* of recovery and reconstruction
 - HFA2 should view recovery and reconstruction as an integrated process, and therefore, should be linked with: (i) national and local development plans, (ii) MDGs, and (iii) sustainable development.
 - HFA2 should ensure that development cycles are aligned with DRR cycles. The recovery planning process should factor “uncertainty” to help manage residual risks.
 - HFA2 should be expanded in terms of scope and actors: *Scope* – to include wider concerns for social dimensions such as livelihoods, psychosocial, employment, and health. *Actors* – to include greater engagement of local governments/communities (by putting them at the “driver’s seat” as well as encourage wider involvement of private sector
 - HFA2 should promote evidence-based tools to accelerate local action for recovery and reconstruction: National Recovery Frameworks that will guide local actions; Pre-Disaster Recovery Planning to better facilitate support functions, coordination, and communication; and Checklist for effective recovery and reconstruction

- HFA2 should encourage countries to have holistic recovery strategy that promotes: build back better, safer, and smarter approaches; coordination among all sectors; allocation of resources; linkages between recovery and development agendas; balanced-role among actors; and formal collaboration between public and private institutions

Annex 5

EGM4 Group Presentation: PPTs and Group Members

Group 1

GROUP 1
Emerging Principles

Lessons from Tohoku and other mega disasters for
**Post-2015 Global Framework
for DRR**

 GROUP DISCUSSION

International Recovery Forum 2013
21~22 January, 2013
Kobe, Japan

Emerging Principles

GROUP 1
International Recovery Platform

Questions:

- Do you think the reference to recovery and reconstruction is sufficient in the HFA? Does it need to be more elaborated and explicit in the post HFA?
- Based on past experiences and lessons, what do you think are the emerging principles to achieve resilient recovery?
- Should the post HFA specify more details, steps and **tools** (such as **pre-disaster recovery planning, recovery frameworks**) on how to integrate DRR into recovery, and into sustainable development (linking with **MDGs**)

 A Tool for Building Back better

2

Recommendations

- ❑ Need to guarantee that short-term recovery actions do not harm long-term development (sustainable recovery & development)
- ❑ Stages of preparedness, response and recovery are inseparable and overlapping
- ❑ Recovery is not only structural and economic but also non-structural, social, cultural, humanitarian
- ❑ Institutionalize mechanisms for capturing collective memory with community involvement.
- ❑ HFA 5 should also incorporate recovery principles

Recommendations

- ❑ It should be integrated into MDG's and tied to international aid (e.g., loans, development assistance)
- ❑ Build awareness of risk throughout society
- ❑ Community needs to take full ownership of recovery (incl. relocation, etc.)
- ❑ Compulsory monitoring of recovery progress, to guide the state addressing the issues to the right direction, help overcome political as well as technical barriers
- ❑ Connecting the recovery financing issue to the national interest to the DRM
- ❑ Utilize mass media in the recovery. Collaboration with mass media for more effective DRR, risk awareness, and recovery
- ❑ Educate the community through the children

Recommendations

- Need to have pre-disaster recovery plan: framework for recovery incl. general principles, policies, guidelines SOP, etc
- “Recovery is everyone’s business” — community as well as leaders need to take ownership & responsibility
- Legal framework for recovery — not only national but international, enforced by UN and tied to fiscal incentives
- Vertical and horizontal partnerships between different stakeholders, sectors, levels (national-local, public-private, civil society, etc.)
- Holistic vision, systemic approach (national agreement is required), but local and sectoral implementation
- Local capacity building “harmonized” and coordinated with regional and national levels.
- Central/national support for sectoral, local actors

Group Members

Chair:
Evgeny Baranovsky

Rapporteur:
Tyson & Nisa

No	Name	Affiliation
1	Kazim Gokhan Elgin	Turkey
2	Zhang Dingchun	China
3	Gu Linsheng	China
4	Roberto Schiliro	EC
5	Alfredo Lazarte Hoyle	ILO/CRISIS
6	Francis Ghesquiere	The World Bank
7	Hossein Sarem Kalali	UNDP
8	Yasuo Tanaka	University Tunku Abdul Rahman
9	Jostacio Lapitan	WHO
10	Juichiro Sasaki	JICA
11	Hiromu Inoue	Cabinet Office of Japan
12	Malodall Sakaraia Vunisa	Fiji
13	Celestin Joseph Edgard	Haiti
14	Mayor Aldo Rovira	Philippines
15	Brian Tom	Solomon Islands
16	Gomez Cabrera Dario Andres	Colombia
17	Sandoval Garcia Lidia Margarita	Honduras
18	Myint Myint Aye	Myanmar
19	Otmar Pat Martin Firmin	Papua New Guinea
20	Le Doem Minh	Vietnam
21	Junji Moriwaki	ADRC
22	Duni Chand Rana	India
23	Ma Aletha Ahumada Nogra	Philippines
24	Masahiko Murata	DRI
25	Win Sandar Kyi	Myanmar

GROUP 2
Development
Outcomes

**Lessons from Tohoku and other Mega
Disasters for
Post-2015 Global Framework
for DRR**

GROUP DISCUSSIONS

International Recovery Forum 2013
21~22 January, 2013
Kobe, Japan

Development Outcomes

GROUP 2
International Recovery
Platform

Questions:

- i. Do you think the reference to recovery and reconstruction is sufficient in the HFA? Does it need to be more elaborated and explicit in the post HFA?
- ii. How can governments ensure that recovery efforts help to **mainstream disaster risk reduction into development**?
- iii. Should the post HFA advocate for **capacity building** at national and regional levels for developing recovery frameworks and for recovery planning?
- iv. Should the post HFA suggest **legal provisions** in the disaster management legislations to ensure recovery and reconstruction is given due importance, and is not an ad hoc arrangement, and more aligned to the process of economic development?

 A Tool for Building Back better

2

1. Do you think the reference to recovery and reconstruction is sufficient in the HFA? Does it need to be more elaborated and explicit in the post HFA?

NO. Recovery and reconstruction are not elaborated in the the Hyogo Framework for Action.

YES. There is a need to explicitly state recovery and reconstruction in any post-HFA frameworks.

Recommendations:

- Strengthen emphasis on disaster recovery and reconstruction in any post-HFA Frameworks-
- incorporate concrete and measurable indicators to determine progress of implementation and achievement of set goals

A Tool for Building Back better

3

2. How can governments ensure that recovery efforts help to mainstream disaster risk reduction into development?

Recommendations:

- Consider DRR in **all the phases of “disaster management continuum**
- Incorporate DRR into the design and implementation of recovery and reconstruction initiatives to reduce risks and vulnerabilities.
- Link MDG to recovery and reconstruction initiatives to achieve sustainable development and provide for stronger monitoring.

A Tool for Building Back better

4

3. Should the post HFA advocate for **capacity building** at national and regional levels for developing recovery frameworks and for recovery planning?

YES.

Recommendations:

- Emphasis should be implemented on all levels:
 - capacity building to include implementation at national/local, community/family levels and inclusive/multi-stakeholders (government, private, academe, non-governmental organizations, civil society, etc).
 - focus on **strengthening local capacities**

4. Should the post HFA suggest **legal provisions** in the disaster management legislations to ensure recovery and reconstruction is given due importance, and is not an ad hoc arrangement, and more aligned to the process of economic development? **YES!**

Recommendation:

- Post-HFA frameworks should incorporate legal and regulatory provisions to mainstream recovery and reconstruction into government office/s tasked to implement the same
- Include provisions for funding and personnel to avoid adhocacy.

Additional Recommendation:

- Share/Disseminate information on recovery and reconstruction to stakeholders.
- Risk reduction should be considered in the pre and post recovery planning processes.
- Government must insure that implementation of recovery and reconstruction initiatives involved the local people, inclusive (concerned sectors) and comprehensive (social, economic, cultural, etc).

Group Members

GROUP 2

Chair: Vilma B. Cabrera (Philippines)

Rapporteur: Gulzar & Liz

	Name	Affiliation
1	Viktor Poiarkov	TESEC (Ukraine)
2	Arturo Pesigan	WHO
3	Jo Scheuer	UNDP
4	Myra Calonia Rentuza	Philippines
5	Mikio Ishiwatari	The World Bank
6	Ko Takeuchi	UN-HABITAT
7	Yuki Matsuoka	UNISDR
8	Damon Coppola	Bullock & Haddow LLC
9	Kazuyuki Kobori	JICA
10	Shinichiro Oe	Cabinet Office of Japan
11	Kiyoshi Natori	ADRC
12	Shunichi Koshimura	Tohoku University
13	Ma Jin-Shan	China
14	Aminigrum	Indonesia
15	Nobin Karl Mario	Mauritius
16	Siam Abdallah Tawfiq	Palestinian Authority
17	Kirchman Watson Diany Rebeca	Colombia
18	Rodriguez Rueda Suyapa	Honduras
19	Ramos Daisy Lamoste	Philippines
20	Ince Zeynep Digidem	Turkey
21	Kojima	JICA
22	Agustian Rizal	Indonesia
23	Yumi Shiomi	ADRC
24	Kazutami Kishi	DRI
25	Win Sandar Kyi	Myanmar

GROUP 3
Local Action

Lessons from Tohoku and other mega disasters for
**Post-2015 Global Framework
for DRR**

 GROUP DISCUSSION

International Recovery Forum 2013
21~22 January, 2013
Kobe, Japan

Local Action

GROUP 3
International Recovery Platform

Questions:

- i. Do you think the reference to recovery and reconstruction is sufficient in the HFA? Does it need to be more elaborated and explicit in the post HFA?
- ii. How can governments **engage community** in recovery planning, development of **recovery frameworks** and project implementation, and ensure that these actions are monitored through appropriate recovery monitoring systems?
- iii. Should the post HFA mention and suggest **indicators** for monitoring the recovery process?

 A Tool for Building Back better

2

1. Post-HFA should promote and strengthen actions of putting in place **legal frameworks for recovery and reconstruction** that encourage,
 - Local government officials to *prioritize DRR*
 - Local governments to *engage community* in recovery and reconstruction process
 - Public consultation and *hearings* for recovery and reconstruction plans
 - Responsibility and *accountability* of key actors
 - *Performance-based evaluation* of local officials
 - *Decentralization* of recovery and reconstruction

2. Post-HFA should view recovery and reconstruction as **an integrated process**, and therefore, should be linked with: (i) *national and local development plans*, (ii) *MDGs*, and (iii) *sustainable development*.

It should ensure that **development cycles are aligned with DRR cycles**. The recovery planning process should factor “uncertainty” to help manage residual risks.

3. Post-HFA should be expanded in terms of **scope** and **actors**:

- *Scope* – to include wider concerns for **social dimensions** such as livelihoods, psychosocial, employment, and health
- *Actors* – to include **greater engagement of local governments/communities** (by putting them at the “driver’s seat” as well as encourage wider involvement of **private sector**

4. Post-HFA should promote **evidence-based tools** to accelerate local action for recovery and reconstruction.

- **National Recovery Frameworks** that will guide local actions
- **Pre-Disaster Recovery Planning** to better facilitate support functions, coordination, and communication
- **Checklist** for effective recovery and reconstruction

5. Post-HFA should encourage countries to have holistic **recovery strategy** that promotes,

- build back better, safer, and smarter approaches
- coordination among all sectors
- allocation of resources
- linkages between recovery and development agendas
- balanced-role among actors
- formal collaboration between public and private institutions

Chair

Alfredo Alvarenga
El Salvador

Rapporteur:

Gerald Potutan

	Name	Affiliation
1	Rico C. Rentuza	Philippines
2	Francisco Gaitan Aguero	Honduras
3	Arghya Sinha Roy	ADB
4	Shukuko Koyama	ILO/CRISIS
5	Ayaz Parvez	The World Bank
6	Dan Lewis	UN-HABITAT
7	Jean D'Aragon	UNCRD
8	Masao Watanabe	JICA
9	Yoshimitsu Shiozaki	Ritsumeikan University
10	Tadao Hasuue	Development Bank of Japan
11	Kumi Onuma	Development Bank of Japan
12	Tvaga Sitiveni	Fiji
13	Novanti Ritma	Indonesia
14	Francois Jose Faidnia	Haiti
15	Hibbirt Ricardo	Jamaica
16	Servansing Khemraj	Mauritius
17	Jornacion Franco Nuevo Magno	Philippines
18	De Lima Besserra Francisco	Brazil
19	Guic Sesnic Eliana Lucrecia	Chile
20	Lae Shwe Zin Oo	Myanmar
21	Nielson Faamanatu	Samoa
22	Akiko Nakamura	ADRC
23	Izumi Okamoto	JICA
24	Rujira Chariyaphan	Thailand
25	Tsukasa Iga	DRI

International Recovery Platform Secretariat

DRI East Tower 5F
1-5-2 Wakinohamakaigan-dori
Chuo-ku, Kobe 651-0073
Japan

TEL: +81-78-262-6041
FAX: +81-78-262-6046
E-mail: info@recoveryplatform.org
URL: www.recoveryplatform.org