
THE CONTEXT
 DISASTER DISPLACEMENT, ONE OF THE BIGGEST HUMANITARIAN CHALLENGES OF THE 21st CENTURY

KEY DEFINITIONS
DISASTER refers to a “serious disruption of the functioning of a
community or a society involving widespread human, material,
economic or environmental losses and impacts, which exceeds
the ability of the affected community or society to cope using
its own resources” (UNISDR). In the Protection Agenda, disasters
refer to disruptions triggered by or linked to hydro-meterological
and climatological natural hazards, including hazards linked to
anthropogenic global warming, as well as geophysical hazards.

SUDDEN-ONSET DISASTERS comprise hydro-meteorological
hazards such as flooding, windstorms or mudslides, and
geophysical hazards including earthquakes, tsunamis or volcano
eruptions.

SLOW-ONSET DISASTERS relate to environmental degradation
processes such as droughts and desertification, increased
salinization, rising sea levels or thawing of permafrost.

HUMAN MOBILITY refers to three forms of population movement:
i) displacement - understood as the primarily forced movement of
persons, ii) migration - primarily voluntary movement of persons,
and iii) planned relocation - planned process of settling persons
or groups of persons to a new location (Cancún Climate Change
Adaptation Framework).

INTERNALLY DISPLACED PEOPLE are people or groups of people
who have been forced or obliged to flee or to leave their homes or
places of habitual residence, in particular as a result of or in order

to avoid the effects of armed conflict, situations of generalized
violence, violations of human rights or natural or human-made
disasters, and who have not crossed an internationally recognized
State border (Guiding Principles on Internal Displacement).

DISASTER DISPLACEMENT refers to situations where people are
forced to leave their homes or places of habitual residence as a
result of a disaster or in order to avoid the impact of an immediate
and foreseeable natural hazard. Such displacement results from the
fact that affected persons are (i) exposed to (ii) a natural hazard in
a situation where (iii) they are too vulnerable and lack the resilience
to withstand the impacts of that hazard.

CROSS-BORDER DISASTER-DISPLACEMENT refers to situations
where people flee or are displaced across borders in the context of
sudden- or slow-onset disasters, or in the context of the adverse
effects of climate change.

PROTECTION refers to any positive action, whether or not based
on legal obligations, undertaken by States on behalf of disaster
displaced persons or persons at risk of being displaced that aim at
obtaining full respect for the rights of the individual in accordance
with the letter and spirit of applicable bodies of law, namely
human rights law, international humanitarian law and refugee law
(Protection Agenda).

NOTE: “Climate Refugee” is often being used in the media to define a
person displaced in the context of disasters like droughts, sea level rise
as well as extreme weather events like tornados or tropical cyclones.
This concept does not exist in international law and is not endorsed by
the Platform on Disaster Displacement.

Haiti, January 2010: an earthquake left more than 1.5 million
people homeless. Philippines, November 2013: Cyclone Haiyan/
Yolanda displaced four million people. Every year, millions
of people are forced to leave their homes because of floods,
tropical storms, droughts, glacier melting, earthquakes and
other natural hazards. Many find refuge within their own
country, but some have to move abroad. Scientists keep warning
that climate change is projected to increase displacement in the
future, both internally and across borders.

Large-scale displacements have devastating effects on people and
communities. They create complex humanitarian and development
challenges that call for urgent partnerships and action beyond

traditional silos. They require going beyond strides made in the
Sendai Framework for Disaster Risk Reduction, the United Nations
Framework Convention on Climate Change (UNFCCC) or the
Sustainable Development Goals (SDGs). The World Humanitarian
Summit (WHS) process provides another opportunity to define and
work towards collective outcomes and find ways to better protect
and assist disaster displaced persons.

In his Report for the WHS, the UN Secretary-General expresses
concerns that national and international actors continue to
concentrate efforts on responding to crisis, rather than acting to
prevent them. A shift is needed from managing crisis to managing
risks, and preparing for crisis.

ADDRESSING
THE PROTECTION
NEEDS OF PEOPLE
DISPLACED ACROSS
BORDERS
IN THE CONTEXT
OF DISASTERS AND
CLIMATE CHANGE

Federal Department of Foreign A�airs FDFA

PLATFORM ON DISASTER DISPLACEMENT
Coordination Unit

International Environment House 2
7-9, Chemin de Balexert
1219 Châtelaine, Geneva, Switzerland

Phone: + 41 22 917 8488
E-mail: info@disasterdisplacement.org
www.disasterdisplacement.org

With the generous support of:

Photos ©: UNHCR, IOM, Din Muhammad Shibly/COAST Trust

OUR ARCHITECTURE
 A STATE-LED PROCESS ADDRESSING THE PROTECTION
 NEEDS OF PEOPLE DISPLACED ACROSS BORDERS IN THE
 CONTEXT OF DISASTERS AND CLIMATE CHANGE

Under the leadership of member states, the multi-stakeholder
Platform on Disaster Displacement is built on three pillars: a Steering
Group, an Advisory Committee, and a Coordination Unit.

STATE LEADERSHIP

The Steering Group is directed by Germany as the Chair for 1.5 years
(July 2016-December 2017). During this period, Bangladesh acts as
the Vice-Chair and assumes Chairmanship thereafter (January 2018-
July 2019). The Steering Group provides overall strategic leadership
and guidance on coordination, policy and advocacy of the Platform.

The Steering Group contains between 15 and 20 States and the
European Union, represented through their Permanent Missions in
Geneva. Its composition reflects a wide and balanced geographic
representation. The Office of the United Nations High Commissioner
for Refugees (UNHCR) and the International Organization for
Migration (IOM) are standing invitees to the Steering Group.

Founding members of the Platform on Disaster Displacement:

Australia

Bangladesh
(Vice-Chair)

Brazil

Canada

Costa Rica

European
Union

Fiji

France

Germany
(Chair)

Kenya

Madagascar

Maldives

Mexico

Morocco

Norway (TBC)

Philippines

Senegal

Switzerland

TECHNICAL EXPERTISE AND ADVICE

The Advisory Committee consists of, inter alia, representatives of
international and regional organizations, research institutions,
academia, private sector, non-governmental organizations and
other civil society stakeholders with expertise in fields such as
humanitarian assistance and protection, human rights, migration
management, refugee protection, disaster risk reduction, climate
change mitigation and adaptation, and development. It provides
expert input and strategic advice to the Steering Group and supports
the implementation of the Platform’s activities.

COORDINATION SUPPORT

The Coordination Unit supports the Members of the Platform’s
Steering Group and relevant partners at the national, regional and
global levels in developing and implementing the Platform’s activities
to fulfill the strategic priorities. The small unit will support, under the
guidance of the Chair and the Steering Group, the work of all States,
agencies and other stakeholders interested in implementing the
recommendations of the Protection Agenda. The Coordination Unit is
funded by the generous contribution of Germany.

OUR STRATEGIC PRIORITIES
 A STATE-LED PROCESS ADDRESSING THE PROTECTION
 NEEDS OF PEOPLE DISPLACED ACROSS BORDERS
 IN THE CONTEXT OF DISASTERS AND CLIMATE CHANGE

1 ADDRESS KNOWLEDGE AND DATA GAPS

By linking up with existing data gathering mechanisms, the
Platform will seek to address knowledge gaps on why, where,
when, and how people are displaced in the context of disasters and
climate change. It will also map and consolidate existing information
management systems, review them and propose measures to address
gap areas regarding comprehensive, reliable and timely global data on
disaster displacement.

2 ENHANCE THE USE OF IDENTIFIED
EFFECTIVE PRACTICES

Although persons displaced across borders in disaster contexts
are not adequately protected under international law, the
Protection Agenda indicated that at least 50 countries have
received or refrained from returning children, women and men
from disaster-affected countries. For example, after the earthquake
in Haiti, 200,000 people were admitted in the Dominican Republic and
neighbouring Caribbean countries.

Yet, disaster displacement risks can also be reduced. The Protection
Agenda identified measures States can take to help people stay or
move out of areas at risk, and address the needs of people who have
been internally displaced in the context of disasters and climate
change. The Platform will, inter alia, engage with the United Nations
Development Programme (UNDP) and the United Nations Office for
Disaster Risk Reduction (UNISDR) to support States in implementing
the Sendai Framework for Disaster Risk Reduction that explicitly
references actions related to displacement.

When living conditions deteriorate, individuals commonly use
migration to seek opportunities within their country or abroad.
Managed properly, voluntary migration has the potential for
affected communities to better cope with recurrent natural hazards
and climate change. On the other hand, the risks posed by disasters
have prompted communities and governments to choose planned
relocation to help people move to safer lands, before and after a
disaster strikes. IOM and UNHCR have often assumed organizational
leadership in the areas of voluntary migration and planned relocation.
The Platform will work closely with both agencies to enable enhanced
action.

OUR RESPONSE
 THE PLATFORM ON DISASTER DISPLACEMENT:
 IMPLEMENTING THE PROTECTION AGENDA,
 A TOOLBOX FOR DISASTER DISPLACED PERSONS

The main objective of the Platform on Disaster Displacement is to
follow-up on the work started by the Nansen Initiative consultative
process, and to implement the recommendations of the Nansen
Initiative Protection Agenda, endorsed by 109 governmental
delegations during a Global Consultation in October 2015.

The Protection Agenda offers States a toolbox to better prevent and
prepare for displacement before a disaster strikes, as well as to better
respond to situations when people are forced to find refuge, either
within their own country or across an international border.

People who are forced to cross a border in the context of a disaster
and the effects of climate change have limited protection when
they arrive in another country. Rather than calling for a new binding
international convention on cross-border disaster-displacement,
the Nansen Initiative Protection Agenda supports an approach that
focuses on the integration of effective practices by States and (sub-)
regional organizations into their own normative frameworks in
accordance with their specific situations.

The enormous challenges that cross-border disaster-displacement
generates are diverse. Because of their ‘borderless’ nature,
international cooperation as well as regional and national
engagement will be crucial. While being a state-led process, the
Platform will build strong partnerships between policymakers,
practitioners and researchers and will constitute a multi-stakeholder
forum for dialogue, information sharing as well as policy and
normative development.

December 2010

UNFCCC Cancún
Adaptation Framework
Cancún, Mexico

June 2011

Nansen Conference
on Climate Change
and Displacement
in the 21st century
Oslo, Norway

December 2011

UNHCR Ministerial meeting,
Switzerland
and Norway’s pledge
Geneva, Switzerland

October 2012

Launch of
the Nansen Initiative
Geneva, Switzerland

March 2015

Sendai Framework
for Disaster Risk
Reduction 2015-2030
Sendai, Japan

October 2015

Nansen Initiative Global
Consultation: Endorsement
of the Protection Agenda
Geneva, Switzerland

December 2015

UNFCCC COP21
Decision to establish a Task
Force on Displacement
Paris, France

May 2016

Launch of the
Platform on Disaster
Displacement, World
Humanitarian Summit
Istanbul, Turkey

3 PROMOTE POLICY COHERENCE AND MAINSTREAMING
OF HUMAN MOBILITY CHALLENGES IN, AND
ACROSS, RELEVANT POLICY AND ACTION AREAS

Disaster displacement is multi-causal with climate change
being an important, but not the only factor. Population growth,
underdevelopment, weak governance and poor urban planning in
rapidly expanding cities are important drivers of human mobility
as they weaken resilience and exacerbate the impacts of natural
hazards and climate change. Efforts to address displacement and
its root causes therefore require systematic work across sectors,
mandates and areas of expertise. A key gap highlighted by the
Nansen Initiative is the need to work across traditional silos and
bring together policy and action areas that to date have been
uncoordinated to address issues as diverse as humanitarian action,
human rights protection, migration management, refugee protection,
disaster risk reduction, climate change adaptation, and development.

The Platform will promote coherence and enhanced cooperation across
relevant global policy dialogues like the WHS, the UNFCCC, the Global
Forum for Migration and Development, the Sendai Framework for
Disaster Risk Reduction and the SDGs.

4 PROMOTE POLICY AND NORMATIVE
DEVELOPMENT IN GAP AREAS

People who are forced to cross an international border in the
context of a disaster and climate change have limited protection
when they arrive in another country. In most cases, they will not be
considered refugees under international refugee law and human
rights law does not give them a right to be admitted and to stay
in another country. This is a legal gap, identified by the Nansen
Initiative, for a situation that is anticipated to become more frequent
in the future.

The Platform on Disaster Displacement, like its predecessor the
Nansen Initiative, will not seek to develop new global legal standards
or normative frameworks but recognizes that safe humanitarian
pathways and protection measures are needed for people who are
forced to cross a border in the context of disasters and climate
change. As the Protection Agenda sets out, standard-setting activities
can be appropriately undertaken at the domestic and regional levels.

OUR MISSION: WORKING TOWARDS ENHANCED
COOPERATION, COORDINATION AND ACTION
TO IMPROVE THE PROTECTION OF DISASTER
DISPLACED PERSONS, AND PROMOTING
CONCERTED EFFORTS AT THE NATIONAL,
REGIONAL AND INTERNATIONAL LEVELS AND
AMONG STAKEHOLDERS DEALING WITH A
BROAD RANGE OF POLICY AND ACTION AREAS
INCLUDING HUMANITARIAN ASSISTANCE AND
PROTECTION, HUMAN RIGHTS, MIGRATION
MANAGEMENT, REFUGEE PROTECTION, DISASTER
RISK REDUCTION, CLIMATE CHANGE MITIGATION
AND ADAPTATION, AND DEVELOPMENT.

KEY MILESTONES

