

GLOBAL PLATFORM FOR DISASTER RISK REDUCTION

Global Platform for Disaster Risk Reduction 2022 (GP2022) Session Organizing Teams

(amended version, 17 September 2021)

From Risk to Resilience: Towards Sustainable Development for All in a COVID-19 Transformed World 23-28 May 2022, Bali, Indonesia

HLD = High-Level Dialogue

TS = Thematic Session

	Session title	Organizing Team Members
HLD1	Where Do We Stand? Global and Regional Perspectives on Implementing the Sendai Framework	<ul style="list-style-type: none">- Australia, Department of Foreign Affairs and Trade- German Federal Foreign Office- Mexico- Qatar, Ministry of Interior, Civil Defense Department- African Union Commission- Centre for Poverty Analysis- Global Network of Civil Society Organisations for Disaster Reduction (GNDR), Indonesia- UN Major Group for Children and Youth- World Institute on Disability- United Nations High Commissioner for Refugees (UNHCR)- UN Women- World Meteorological Organization (WMO)

GLOBAL PLATFORM FOR DISASTER RISK REDUCTION

HLD2	Strengthening Disaster and Climate Risk Governance at National and Local Levels for Accelerated Progress on SDGs	<ul style="list-style-type: none"> - Germany, Federal Ministry for Economic Cooperation and Development - Indonesia, Agency for Meteorology, Climatology, and Geophysics - Japan, Cabinet Office - Nigeria, National Emergency Management Agency - Asia-Pacific Broadcasting Union - Citizens' Disaster Response Center Foundation, the Philippines - InsuResilience Global Partnership - International Federation of Red Cross and Red Crescent Societies (IFRC) - Shanta Memorial Rehabilitation Centre, India - Volunteer representative, Bangladesh - Food and Agriculture Organization (FAO) - United Nations Development Programme (UNDP)
HLD3	Learning from COVID-19: Social and Economic Recovery for All	<ul style="list-style-type: none"> - Central African Republic, Disaster Reduction Committee - Egypt, Cabinet Information and Decision Support Center - Paraguay, National Emergency Secretariat - Asian Disaster Reduction and Response Network - Bill & Melinda Gates Foundation - GIZ - Global Network of Civil Society Organisations for Disaster Reduction (GNDR) - ICLEI - Local Governments for Sustainability - International Science Council - UN Major Group for Children and Youth - United Nations Population Fund (UNFPA) - United Nations University - Institute for Environment and Human Security (UNU EHS) - World Health Organization (WHO)

GLOBAL PLATFORM FOR DISASTER RISK REDUCTION

HLD4	Accelerating Financing for Risk Prevention	<ul style="list-style-type: none"> - Japan, Ministry of Land, Infrastructure, Transport and Tourism - Huairou Commission - International Cooperative and Mutual Insurance Federation - International Finance Corporation, the Philippines - International Union for Conservation of Nature (IUCN) - Middlesex University - AI Systems Research, Brazil - World Food Programme (WFP)
TS1	Improved Understanding and Governance of Systemic Risk – Unpacking the 2022 Global Assessment Report	<ul style="list-style-type: none"> - Barbados, Coastal Zone Management Unit - Chile, National Emergency Office (ONEMI) - Mongolia, National Emergency Management Agency - New Zealand, Earthquake Commission - Confederation of Risk Reduction Professionals, India - Estmrya Consulting - Province of Potenza, Italy - Red Universitaria de las Americas y el Caribe para la Reduccion del Riesgo de Desastres, Guatemala - Risk Knowledge Action Network on Emergent Risks and Extreme Events (Risk KAN) - United Nations Development Programme (UNDP)
TS2	Data Challenges and Solutions for Disaster Risk Management	<ul style="list-style-type: none"> - Chile, Institute for Disaster Resilience - Fiji, National Disaster Management Office - Indonesia, Geospatial Information Agency - Poland, Government Center for Security - AmeriGEO Disasters Working Group - CODATA-Germany - ESRI

GLOBAL PLATFORM FOR DISASTER RISK REDUCTION

		<ul style="list-style-type: none"> - Internal Displacement Monitoring Centre - Risk Reduction Education for Disasters - United Nations Economic and Social Commission for Asia and the Pacific, Asian and Pacific Centre for the Development of Disaster Information Management (ESCAP-APDIM) - United Nations Food and Agriculture Organization (FAO) - United Nations Office for Outer Space Affairs (UNOOSA)
TS3	Breaking the Silos – Toward Multi-hazard, Multi-sectoral Approaches to Managing Risk	<ul style="list-style-type: none"> - People’s Republic of China, Ministry of Emergency Management - Japan, Aerospace Exploration Agency - Switzerland, Steering Committee on Intervention in Natural Hazards (LAINAT) - Vanuatu, Ministry of Climate Change Adaptation, Meteorology, Geohazards, Environment, Energy and Disaster Management - International Science Council GeoUnions Standing Committee on Disaster Risk Reduction - Janathakshan Ltd - The Resiliency Initiative - University of North Carolina - Women's Major Group - World Institute on Disability - United Nations Conventions to Combat Desertification (UNCCD) - United Nations Economic Commission for Europe (UNECE) - United Nations Educational, Scientific and Cultural Organization (UNESCO)
TS4	Nature-based Solutions for Disaster and Climate Resilience	<ul style="list-style-type: none"> - Cameroon, Ministry of Environment - People’s Republic of China, Ministry of Natural Resources - Colombia, Gestion del Riesgo - Sri Lanka, National Building Research Organization

GLOBAL PLATFORM FOR DISASTER RISK REDUCTION

		<ul style="list-style-type: none"> - Asian Disaster Preparedness Center - Canadian Institute of Planners - Disaster Management Training and Education Centre for Africa, University of the Free State - HelpAge International - Indigenous Knowledge and Disaster Risk Reduction Network - InsuResilience Global Partnership - Partnership for Environment and Disaster Risk Reduction (PEDRR) - The World Farmers' Organisation - United Nations Environment Programme (UNEP)
TS5	Enhancing Understanding and Management of Disaster Risk in Humanitarian Contexts	<ul style="list-style-type: none"> - Bangladesh, Institute of Disaster Management and Vulnerability Studies - Ecuador, National Service for Risk and Emergency Management (SNGRE) - The Philippines, Office of Civil Defense - United States, Agency for International Development (USAID) - German Red Cross - Habitat for Humanity International - HelpAge India - Integrated Research on Disaster Risk - International Union for Conservation of Nature (IUCN) Friends of Ecosystem-based Adaptation (EBA) Network - Mercy Corps - Organización Venezolana de Jóvenes para las Naciones Unidas (OVJNU) Venezuela - Food and Agriculture Organization (FAO) - World Food Programme (WFP)

GLOBAL PLATFORM FOR DISASTER RISK REDUCTION

TS6	Strengthening Governance to Reduce Disaster-related Displacement	<ul style="list-style-type: none"> - Chile, National Emergency Office (ONEMI) - Fiji - Asia Pacific Disaster Displacement Group - Economic Justice Network Sierra Leone - GIZ - Global Network of Civil Society Organisations for Disaster Reduction (GNDR) - International Federation of Red Cross and Red Crescent Societies (IFRC) - Norwegian Refugee Council - Platform on Disaster Displacement - Resilience Development Initiative, Indonesia - University of Copenhagen, Copenhagen Centre for Disaster Research - United Nations High Commissioner for Refugees (UNHCR)
TS7	Diversity in DRR Leadership	<ul style="list-style-type: none"> - Ecuador, National Service for Risk and Emergency Management (SNGRE) - The Gambia, National Disaster Management Agency (NDMA) - Indonesia, Meteorological, Climatological and Geophysical Agency - Switzerland, Swiss Agency for Development and Cooperation (SDC) - Africa Youth Advisory Board on Disaster Risk Reduction - HelpAge International - UN Major Group for Children and Youth - International Labour Organization (ILO) - United Nations Population Fund (UNFPA) - UN Women
TS8	Leave No One Behind – Empowering the Most at Risk Through Social Protection	<ul style="list-style-type: none"> - Association of Southeast Asian Nations (ASEAN) - Action Aid International - Amis des Etrangers au Togo (NGO ADET) - Asian Disaster Reduction Center

GLOBAL PLATFORM FOR DISASTER RISK REDUCTION

		<ul style="list-style-type: none"> - Ecuadorian Red Cross - European Disability Forum - ONG Inclusiva - Resilience Development Initiative, Indonesia - Joint United Nations Programme on HIV/AIDS (UNAIDS) - United Nations Children’s Emergency Fund (UNICEF) - United Nations University - Institute for Environment and Human Security (UNU EHS)
TS9	Resilient and Inclusive Recovery in Urban Contexts	<ul style="list-style-type: none"> - Japan International Cooperation Agency - Morocco, Casablanca Urban Agency - Nigeria, National Emergency Management Agency Centre for Disaster Risk Management and Development Studies, University of Port Harcourt - Global Alliance for Disaster Risk Reduction and Resilience in the Education Sector (GADRRRES) - DRR Dynamics - Global Urban Development - Initiative for Global Resilience, Thailand - Kwarda Pramuka Bali, Indonesia - Saudi Green Building Forum - Youth and Climate Change Costa Rican Network - UN Economic and Social Commission for Asia and the Pacific (ESCAP) - UN Human Settlement Programme (UN-Habitat)

GLOBAL PLATFORM FOR DISASTER RISK REDUCTION

TS10	Are We Prepared? Resilient Recovery of Priority Economic Sectors in the Face of the Climate Emergency	<ul style="list-style-type: none"> - Fiji - Morocco, Ministry of Industry, Trade and Green and Digital Economy - Caribbean Tsunami Warning Program - The Philippines, Dagupan local government - University of Manchester - UN Sustainable Development Solutions Network Youth - UN Capital Development Fund - United Nations Development Programme (UNDP) - UN Office for the Coordination of Humanitarian Affairs (OCHA) Connecting Business Initiative
TS11	Building a Better Future: Investing in Resilient Infrastructure for All	<ul style="list-style-type: none"> - India, Ministry of External Affairs - Japan, International Cooperation Agency - Bangladesh Office - African Broadcasting Union - Build Change - Coalition for Disaster Resilient Infrastructure - Dominican Foundation for Risk Management - Global Buildings Performance Network - United States Georgia Emergency Management and Homeland Security Agency - Wetlands International - Women's Major Group - UN-Habitat - World Health Organization (WHO)
TS12	Cooperation Across Borders for Strengthened Capacity and Action (Target F)	<ul style="list-style-type: none"> - Japan, National Research Institute for Earth Science and Disaster Resilience - Solomon Islands, National Disaster Management Office - Association of Southeast Asian Nations (ASEAN) - Integrated Research on Disaster Risk (IRDR) - The Alliance of International Science Organizations on Disaster Risk Reduction

GLOBAL PLATFORM FOR DISASTER RISK REDUCTION

		<ul style="list-style-type: none"> - The Asia Foundation - United Nations Economic Commission for Europe (UNECE) - UN Women
TS13	Embedding Risk in Investment Decisions	<ul style="list-style-type: none"> - Chile, Institute for Disaster Resilience - The Philippines, National Resilience Council - GIZ - ARISE India - Global Network of Civil Society Organisations for Disaster Reduction (GNDR) Indonesia - Japan University - P3 for Humanity - Wetlands International European Association - United Nations Department of Economic and Social Affairs (UN DESA)
TS14	Financing Local Investment Through Risk Informed and Bankable Strategies	<ul style="list-style-type: none"> - Cameroon, Commune de Yaoundé - Coalition for Disaster Resilient Infrastructure - Huairou Commission - Resilient Cities Catalyst - United Nations Development Programme (UNDP) - UN Women
TS15	Early Warning and Early Action	<ul style="list-style-type: none"> - Germany, Federal Foreign Office - Morocco, Ministry of Interior, Direction Générale de la Protection Civile - Palau, National Oceanic and Atmospheric Administration (NOAA) National Weather Service - United States Agency for International Development (USAID) - Asia-Pacific Broadcasting Union - Baha'i International Community

GLOBAL PLATFORM FOR DISASTER RISK REDUCTION

		<ul style="list-style-type: none"> - CBM Christoffel-Blindenmission Germany - Geological Society of Colombia - International Telecommunication Union (ITU) - The Global Alliance of Disaster Research Institutes, Kyoto University - United Force for Development, Ghana - United Nations Educational, Scientific and Cultural Organization (UNESCO) - World Meteorological Organization (WMO)
TS16	Transformative Financing Options to Build Resilience	<ul style="list-style-type: none"> - Australia, Department of Foreign Affairs and Trade - New Zealand, Earthquake Commission - Adaptation Research Alliance - GIZ - Global Policy House - Global Urban Development - Phonenix CRetro - The Nature Conservancy - University of York/UK and Future Earth (Knowledge Action Network) - Womenvai - The World Farmers' Organisation - United Nations Department of Economic and Social Affairs (UN DESA)

For any questions on the GP2022, do not hesitate to reach out to globalplatform@un.org.