Disability Stakeholders pre-zero draft HFA2: Comments and recommendations 

Disability stakeholders’ comments and recommendations:

Pre-zero draft of the post-2015 international disaster risk reduction framework (HFA2) as published 8th August 2014
A. Introduction
1. Background

The second World Conference on Disaster Reduction, Kobe, 2005 adopted the Hyogo Framework for Action (HFA) with the purpose of strategically and systematically reducing vulnerabilities and risks to hazards. Vulnerable groups prioritised within the HFA include; women, the elderly and children and youth.

Persons with disabilities and the ‘vulnerabilities’ they may face are notable in their absence from the HFA. Reference to disability is confined to the establishment of social safety nets under Priority for Action (PfA) 4. 
The disproportionate impact of disasters on women, men and children with disabilities is neither well-acknowledged nor addressed within the HFA. As a result, persons with disabilities have remained largely invisible within member states’ disaster risk reduction (DRR) policies and practices under the HFA.
Despite significant, and welcome, progress under the HFA the core issue of vulnerability has yet to be adequately conceptualised, and responded to, within DRR policy and practice. 
Since 2012, there has been growing acknowledgment of the need to better address the lack of reference to, and inclusion of, disability under the HFA and, increasingly, the direct participation of persons with disabilities in the HFA2 consultative process at national, regional and international levels. This engagement has been accompanied by a growing number of good practices of persons with disabilities, and their representative organisations (Disabled People’s Organisation: DPOs), contributing to reduce disaster risk in the communities in which they live. In 2013, this growing momentum culminated in UN ISDR dedicating International Day for Disaster Reduction to disability.
A major challenge of HFA2 is to build on lessons-learned under the HFA and to establish a more nuanced understanding of vulnerability and risk at the individual and community levels. 
In line with the collective vision of reduced vulnerability for all, it is essential that HFA2 establishes a strong foundation for the meaningful participation of those most at-risk while ensuring that those most at-risk are empowered to actively contribute to building the resilience of communities and nations. 
HFA2 presents an opportunity, and responsibility, that we can ill-afford to miss.
2. Pre-existing commitments to disability-inclusive DRR
Since the second World Conference on Disaster Reduction and the adoption of the HFA there have been notable advancements, and state-level commitments, towards better ensuring disability-inclusion within DRR. Most prominent among these is the UN Convention on the Rights of Persons with Disabilities (UNCRPD), 2006.
Article 11 of the UNCRPD concerns situations of risk and emergencies and enshrines the following:
States Parties shall take, in accordance with their obligations under international law, including international humanitarian law and international human rights law, all necessary measures to ensure the protection and safety of persons with disabilities in situations of risk, including situations of armed conflict, humanitarian emergencies and the occurrence of natural disasters. (UNCRPD, 2006)

To date, 151 countries have ratified the UNCRPD and committed to the implementation of Article 11.

Additional regional state-level commitments to realising Article 11 include:

· Article 16 of the ASEAN Bali Declaration on the Enhancement of the Role and Participation of Persons with Disabilities in ASEAN Community, 2011.
· Goal 7 of the Incheon Strategy to ‘Make the Right Real’ for Persons with Disabilities in Asia and the Pacific, 2012.

It is essential that HFA2, and broader post-2015 development frameworks, are aligned with the UNCRPD and other related state-level commitments towards disability-inclusive DRR.
B. Pre-zero HFA2 draft comments and recommendations
1. Acknowledgements

Disability stakeholders welcome, and endorse, clear commitments within the current pre-zero HFA2 draft to better address barriers and to better ensure the participation of persons with disabilities, and inclusion in general, within HFA2. These are summarised as follows (emphasis added):

· Citizen’s participation in decision making and action (para. A.5)

· Recognition of all stakeholders and their roles and responsibilities (para. A.5)
· Respect for human rights (para. C.12.b)
· All-of-society engagement with specific reference to persons with disabilities (para. C.12.d)
· The need for gender-specific and sex/age/disability disaggregated data (para. D.I.14.a)
· Disaster preparedness and contingency planning with the participation of all social groups including the most vulnerable (para. D.I.16.a).
· Strengthen social safety net mechanisms (as under HFA PfA4) for persons with disabilities (para. D.I.17.a)
· Recognising the contribution of persons with disabilities in risk assessment, design and implementation of risk reduction plans (para. D.III.23)
The above indicate a meaningful shift from the HFA to more effectively ensuring the participation of persons with disabilities in, and more effectively acknowledging the positive contribution of persons with disabilities to, risk reduction and resilience building under HFA2. 

However, the overall context could be strengthened and notable omissions remain.
2. Recommendations

The following recommendations draw on consultations with a broader constituency base of persons with disabilities and active engagement by individuals with disabilities, and DPOs as representative organisations, within HFA2 consultations since 2012. 
Key points of reference for the following recommendations include:
· The Yogyakarta Declaration of the 5thAMCDRR, 2012.

· The Chair’s Summary of the Global Platform, 2013.
· The UN Survey of persons living with disabilities on how they cope with disasters, 2013.

· The Sendai Statement to Promote Disability-inclusive Disaster Risk Reduction for Resilient, Inclusive and Equitable Societies in Asia and the Pacific, 2014.

· Organisations and Individuals Concerned with Disability: Recommendations for HFA2, 2014.
· The Bangkok Declaration of the 6thAMCDRR, 2014.
· The Asia-Pacific Input Document to HFA2, 2014

a. Context and narrative within the pre-zero HFA2 draft
As is acknowledged within the pre-zero draft a key global concern is a lack of progress under the HFA on PfA4: ‘Reduce the underlying risk factors’. 
A strengthening of the narrative in relation to PfA4 is recommended in order to:

· Provide a stronger mechanism and structure to transform achievements under the HFA at the policy level (PfA1) into implementation and actualisation at the sub-national and community levels. 

· Establish a firmer foundation for addressing vulnerability and highly at-risk groups in line with a shift from ‘vulnerability’ to ‘resilience’ within HFA2 in the ‘understanding disaster risk’ sections.

· Establish more clearly defined linkages and synergies with the broader post-2015 development discussion and frameworks with particular regard to global concerns of increasing inclusion and equity in line with efforts to reduce poverty.

PfA4 is inherently linked with addressing fundamental issues of poverty as indicated in the preamble (para. 5). However, the link with limited opportunities, low levels of socio-economic security and disempowerment is not yet clearly made. As such, these factors give rise to marginalisation, inequity and exclusion within, and between, communities, which in turn increases risk for all members of society.

The way in which marginalisation, inequity and exclusion contribute to increase risk is yet to be made explicit within the pre-zero draft. PfA4, therefore, provides a coherent point of entry for establishing a clear basis for better recognising barriers to participation in DRR policies, practices and processes under HFA2. However, the links could be more explicit and potential impacts at the community level strengthened.

Taking PfA4 as a point of departure we are better able to define and emphasise the need to shift from exclusion and vulnerability to inclusion and a whole-of society approach to DRR under HFA2 as noted within the pre-zero draft. 

It is suggested that within the preamble the HFA2 narrative may more clearly build on achievements made under the HFA (e.g. PfA1) and better emphasise the work that remains to be done and the need to better focus on the ‘how to’ of inclusive-DRR. In so doing, we may better distinguish the new framework from the old.

Crucially, with greater emphasis on inclusive resilience building, and particularly at the community level (e.g. in preamble para. 3 & 5), HFA2 should aspire to move beyond ‘vulnerability’ and better acknowledge and account for:

· The meaningful participation and active contribution of highly at-risk groups, including persons with disabilities, women, children and youth, elderly persons and indigenous persons.

Further, disability stakeholders urge clearer recognition of:

· An ongoing lack of progress in addressing underlying risk factors that will only contribute to maintaining existing risk and increasing the accumulating risk and exclusion.

· The potential of disability to be a cross-cutting risk amplifier across all at-risk groups. 

The understanding that barriers to participation, and lack of inclusiveness, faced by persons with disabilities constitute, and manifest as, a cross-cutting risk amplifier presents a more nuanced understanding of risk and urges reflection on concerns, such as:
· The bi-directional link between disability (and exclusion in general) and poverty and inequity in line with the broader post-2015 discussion.

· Consistently lower educational attainment, and often limited or no access to education, by children and youth with disabilities (and other excluded groups) and how limited access to DRR information and services contribute to increasing risk.
· Limited participation and exclusion of highly at-risk groups within existing, and future, development processes as key contributing factors to maintaining, and further accumulating, risk.

In summary, disability stakeholders welcome the growing consensus on the need to better address underlying risk factors and to reduce existing risk and prevent further accumulation of risk under HFA2. However, disability stakeholders note that reducing these risks will only be achieved through an inclusive approach that ensures equitable access to, and meaningful participation within, the design, delivery and monitoring of risk reduction policies, practices and processes.
b. Specific recommendations for pre-zero draft of HFA2
As noted, the following recommendations draw upon wider consultations directly with persons with disabilities and DPOs as representative organisations:

i. Within the preamble, and reinforced within the guiding principles, disability stakeholders recommend addition of a general guiding paragraph on underlying risk factors and inclusion. It is also considered that such a paragraph is in line with recommendations from other civil society stakeholders, such as the Global Network on Disaster Reduction (GNDR), in terms of better formulating a ‘problem statement’ and better addressing ‘gaps’ (e.g. GNDR note vulnerability, poverty and insecurity) to be addressed within the preamble. A suggested paragraph is as follows:
In acknowledgement of the need to better address underlying risk factors under HFA2 and to align with broader post-2015 development frameworks, including global efforts to reduce poverty, a fundamental concern of HFA2 is addressing issues of exclusion, marginalisation and inequity in relation to risk. Under HFA2 such factors are recognised as core drivers of risk within communities and societies. As such, HFA2 is guided by a whole-of-society approach, in line with a shift from vulnerability to ensuring collective resilience, and prioritises and promotes the meaningful participation and active contribution of persons with disabilities, women, children and youth, elderly persons, indigenous persons and other excluded groups, and their representative organisations, as key contributors to risk reduction at all levels of DRR policy and practice.
ii. The following recommendations by disability stakeholders relate to the current pre-zero draft and paragraphs as indicated below:
· Ensure specific and substantive references to persons with disabilities within HFA2 (c.f. HFA) including safe-guarding current references within the pre-zero-draft.

· Emphasise the meaningful participation and active contribution of persons with disabilities and DPOs as key stakeholders within a whole-of-society approach at all levels and within all sections.

· Maintain reference (para. C.12.b) to, and consolidate other stakeholder recommendations promoting, a rights-based approach to achieving HFA2 Priorities for Action in line with the UNCRPD.

· Increase emphasis on the need to shift conceptually away from vulnerability (i.e. HFA) to better acknowledging persons with disabilities, and their representative organisations, as key DRR and resilience building actors under HFA2.

· Strengthen reference (currently within preamble) to underlying risk factors and potential risk amplifiers, including barriers to and lack of inclusion of persons with disabilities, as cross-cutting concerns to all within the whole-of-society approach promoted within the pre-zero draft (as B.2.b.i above).
· Maintain references within the pre-zero draft (para. D.I.14.a) to the need for disability/age/gender disaggregated data to better inform policy and inclusive decision making.

· Ensure, and promote, reasonable accommodation to ensure that persons with disabilities can access and actively contribute to DRR decision making, planning, implementation and monitoring under HFA2.

· Strive towards achieving principles of Universal Access regarding DRR decision making, planning, implementation and monitoring at all levels under HFA2.

· Added emphasis on the importance of access to informal education and extra/non-curricula teaching-learning activities, and improving access to formal inclusive education, in acknowledgement of the fact that many, if not the majority in some countries, of boys, girls and youth with disabilities (and other excluded groups) are not in school (c.f. HFA PfA3 & para. D.I.14.j).

· Increased emphasis on the importance of access for all to clear, non-technical DRR information content combined with appropriate and accessible DRR information delivery to the community level (i.e. accessible community-based DRR information, education and communication; outreach and training; and accessible early warning systems). (e.g. paras. D.I.14.c & k)

· Addition of disabled people’s organisations alongside ‘persons with disabilities […] as critical in the assessment of risk and design and implementation of plans […] (para. D.III.23).
________________________________________
These recommendations are submitted collectively by, and represent the views of, the HFA2 disability caucus.

This document has been prepared by the Organizing Partners of the Disability Group, http://www.wcdrr.org/majorgroups/other, in consultation with the following organizations:
· Assisstive Technology Development Organization (ATDO)

· Disability-inclusive DRR Network (DiDRRN) partners

· International Disability Alliance (IDA)

· International Disability and Development Consortium (IDDC)
· The Nippon Foundation

· Rehabilitation International
6

