


General Assembly

Distr.: General
8 February 2008

Sixty-second session
Agenda item 71 (a)

Resolution adopted by the General Assembly on 17 December 2007

[without reference to a Main Committee (A/62/L.30 and Add.1)]

62/91. Strengthening emergency relief, rehabilitation, reconstruction and prevention in the aftermath of the Indian Ocean tsunami disaster

The General Assembly,

Recalling its resolutions 46/182 of 19 December 1991, 57/152 of 16 December 2002, 57/256 of 20 December 2002, 58/25 of 5 December 2003, 58/214 and 58/215 of 23 December 2003, 59/212 of 20 December 2004, 59/231 and 59/233 of 22 December 2004, 59/279 of 19 January 2005, 60/15 of 14 November 2005 and 61/132 of 14 December 2006,

Commending the prompt response, continued support, generous assistance and contributions of the international community, Governments, civil society, the private sector and individuals, in the relief, rehabilitation and reconstruction efforts, which reflect the spirit of international solidarity and cooperation to address the disaster,

Noting the Declaration on Action to Strengthen Emergency Relief, Rehabilitation, Reconstruction and Prevention in the Aftermath of the Earthquake and Tsunami Disaster of 26 December 2004, adopted at the special meeting of leaders of the Association of Southeast Asian Nations, held in Jakarta on 6 January 2005,¹

Recalling the Hyogo Declaration² and the Hyogo Framework for Action 2005–2015,³ as well as the common statement of the special session on the Indian Ocean disaster,⁴ adopted at the World Conference on Disaster Reduction, held in Kobe, Hyogo, Japan, from 18 to 22 January 2005,

Taking note of the report of the Secretary-General,⁵

Stressing the need to continue to develop and implement disaster risk reduction strategies and to integrate them, where appropriate, into national development plans,

¹ A/59/669, annex.

² A/CONF.206/6 and Corr.1, chap. I, resolution 1.

³ Hyogo Framework for Action 2005–2015: Building the Resilience of Nations and Communities to Disasters (A/CONF.206/6 and Corr.1, chap. I, resolution 2).

⁴ Common statement of the special session on the Indian Ocean disaster: risk reduction for a safer future (A/CONF.206/6 and Corr.1, annex II).

⁵ A/62/83-E/2007/67.

in particular through the implementation of the International Strategy for Disaster Reduction, so as to enhance the resilience of populations in disasters and reduce the risks to them, their livelihoods, the social and economic infrastructure and environmental resources, and stressing also the need for Governments to develop and implement effective national plans for hazard warning systems with a disaster risk reduction approach,

Emphasizing that disaster reduction, including reducing vulnerability to natural disasters, is an important element that contributes to the achievement of sustainable development,

Emphasizing also the role of the Intergovernmental Oceanographic Commission of the United Nations Educational, Scientific and Cultural Organization in coordinating the establishment of the Indian Ocean Tsunami Warning and Mitigation System, given the importance of strengthening regional and subregional cooperation and coordination, which is essential for effective early warning system arrangements for tsunamis,

Commending the operationalization of the Multi-Donor Voluntary Trust Fund on Tsunami Early Warning Arrangements in the Indian Ocean and Southeast Asia, and inviting Governments, donor countries, relevant international organizations, international and regional financial institutions, the private sector and civil society to consider contributing to the Trust Fund through financial contributions and technical cooperation to support the establishment of the tsunami early warning system in accordance with the needs of the countries of the Indian Ocean and Southeast Asia so that the Trust Fund contributes to the development of an integrated early warning system based on adequate resources and comprising a network of collaborative centres connected to the global system,

Stressing the need for continued commitment to assist the affected countries and their peoples, particularly the most vulnerable groups, to fully recover from the catastrophic and traumatic effects of the disaster, including in their medium- and long-term rehabilitation and reconstruction efforts, and welcoming Government and international assistance measures in this regard,

Noting that progress has been achieved in the recovery and rehabilitation efforts of tsunami-affected countries, and noting also that efforts and assistance are still required to re-establish the basis for long-term sustainable development,

Welcoming the development or strengthening of disaster management institutions in some affected countries that provide leadership in comprehensive disaster risk reduction as well as strengthen emergency response at local and national levels,

1. *Notes with appreciation* the efforts by the Governments of affected countries to undertake the rehabilitation and reconstruction phase, as well as in enhancing financial transparency and accountability, with respect to the channelling and utilization of resources, including, as appropriate, through the involvement of international public auditors;

2. *Recognizes and encourages* ongoing efforts to promote transparency and accountability among donors and recipient countries by means of, inter alia, a unified financial and sectoral information online tracking system, and highlights the importance of timely and accurate information on assessed needs and the sources and uses of funds, and the continued support of donors, where needed, for further development of online tracking systems in the affected countries;

3. *Stresses* the importance of a coordinated process of accessing lessons learned in the international response to a given humanitarian emergency and in this regard welcomes relevant efforts by Governments, international organizations and United Nations agencies and other multi-stakeholder efforts to identify and evaluate lessons learned from tsunami response and recovery operations in order to improve coordination and effectiveness of disaster response and post-disaster recovery,⁶ and encourages international and national efforts to continue to strengthen the capacity for adequate disaster response and post-disaster recovery based on lessons learned;

4. *Encourages* donor communities and international and regional financial institutions, as well as the private sector and civil society, to strengthen partnerships and to continue to support the medium- and long-term rehabilitation and reconstruction needs of the affected countries;

5. *Urges* Governments of the affected countries to identify their unmet needs in terms of financial and technical assistance in order to foster the ongoing efforts to enhance national capacity and create a reliable tsunami early warning system in the region in concert with the activities of the Intergovernmental Oceanographic Commission of the United Nations Educational, Scientific and Cultural Organization;

6. *Notes with appreciation* the efforts of international agencies, donor countries and relevant civil society organizations in supporting the Governments of affected countries to develop national capacity for tsunami warning and response so as to increase public awareness and provide community-based support for disaster risk reduction;

7. *Encourages* the continued effective coordination among the Governments of affected countries, relevant bodies of the United Nations system, international organizations, donor countries, regional and international financial institutions, civil society, the International Red Cross and Red Crescent Movement and private sectors involved in rehabilitation and reconstruction efforts, in order to ensure the effective implementation of existing joint programmes and to prevent unnecessary duplication and reduce vulnerability to future natural hazards, as well as to adequately respond to the remaining humanitarian needs, where needed;

8. *Emphasizes* the need for the development of stronger institutions, mechanisms and capacities at the regional, national and local levels, as affirmed in the Hyogo Declaration² and the Hyogo Framework for Action 2005–2015,³ and the promotion of public education, awareness and community participation, in order to systematically build resilience to hazards and disasters, as well as reduce the risks and the vulnerability of populations to disasters, including an effective and sustained tsunami warning system;

9. *Stresses* the need for relevant bodies of the United Nations system, international organizations, regional and international financial institutions, civil society and the private sector to implement programmes according to assessed needs and agreed priorities of the Governments of tsunami-affected countries and to ensure full transparency and accountability for their programme activities;

⁶ Reports include: “The 2004 Indian Ocean Tsunami Disaster: Evaluation of UNICEF’s Response (Emergency and Initial Recovery Phase)”; “Survivors of the Tsunami: One Year Later — UNDP Assisting Communities to Build Back Better”; “Towards a United Nations humanitarian assistance programme for disaster response and reduction: lessons learned from the Indian Ocean tsunami disaster”; “Building a land of hope: one year report”; “Joint evaluation of the international response to the Indian Ocean tsunami: synthesis report”.

10. *Calls upon* States to fully implement the Hyogo Declaration and the Hyogo Framework for Action 2005–2015, in particular those commitments related to assistance for developing countries that are prone to natural disasters and for disaster-stricken States in the transition phase towards sustainable, physical, social and economic recovery, for risk-reduction activities in post-disaster recovery and for rehabilitation processes;

11. *Stresses* the importance of and the need for regular updating of recovery assessment by the Governments of affected countries, the United Nations system and international and regional financial institutions, based on the affected countries' national data and utilizing a consistent methodology, in order to reassess progress and identify gaps and priorities, with the participation of the local community during the recovery and reconstruction phase in order to build back better;

12. *Recognizes* that relevant activities in evaluating and strengthening the tsunami early warning systems have focused principally on establishing the system's governance structure, its technical implementation, increasing public awareness and preparedness, including training, and technical advice and that the Tsunami Recovery Impact Assessment and Monitoring System is a common analytical framework to assess and monitor the rate and direction of tsunami recovery;

13. *Welcomes* the establishment of Tsunami Warning Focal Points capable of receiving and disseminating tsunami advisories around the clock, and encourages the continuation of the efforts of the Intergovernmental Oceanographic Commission supported by Member States, United Nations agencies and donors, including for developing national action plans for all countries participating in the Indian Ocean tsunami early warning system;

14. *Takes note with appreciation* of the efforts of the secretariat of the International Strategy for Disaster Reduction in establishing partnership among relevant actors, and stresses the importance for countries to establish early warning systems that are people-centred;

15. *Encourages* the Emergency Relief Coordinator to continue his efforts to strengthen the coordination of humanitarian assistance, and calls upon relevant United Nations organizations and other humanitarian and relevant development actors to work with the Office for the Coordination of Humanitarian Affairs of the Secretariat to enhance the coordination, effectiveness and efficiency of humanitarian assistance;

16. *Urges* Governments and the United Nations system, in planning for disaster preparedness and responding to natural disasters, and in implementing recovery, rehabilitation and reconstruction efforts, to integrate a gender perspective and provide every opportunity for women to take a full, active and equal role in all phases of disaster management;

17. *Requests* the Secretary-General to continue to explore ways to strengthen the rapid response capacities of the international community to provide immediate humanitarian relief, building on existing arrangements and ongoing initiatives;

18. *Also requests* the Secretary-General to report to the General Assembly at its sixty-third session on the implementation of the present resolution under the item entitled “Strengthening of the coordination of humanitarian and disaster relief assistance of the United Nations, including special economic assistance”, through the Economic and Social Council at its substantive session of 2008, with a view to reviewing the future consideration of this item.

*74th plenary meeting
17 December 2007*