[image: image1.jpg]WORLD

ANIMAL

PROTECTION

World Animal Protection

Comments on the Zero Draft of the post-2015 framework for disaster risk reduction- October 2014

We are pleased to see the strong commitment to the substantial reduction of social, economic and environmental assets in the zero draft and the emphasis on investment in resilience as continued focus areas for consideration in the development of the post-2015 disaster risk reduction framework.

In this context, World Animal Protection urges the international community’s recognition that productive assets, including livestock, working animals, tools and seeds, are integrated into a disaster risk management approach to facilitate post-disaster recovery, prevent social vulnerability, maintain food security and achieve sustainable livelihoods. The link between animals (both livestock and working animals) and the maintenance of food security, livelihoods and social cohesion at the community level after a disaster is too strong and too widespread to be ignored, particularly for the poorest people who are also most vulnerable to disaster.
This recognition is present in the strong commitment to protecting livelihoods and productive assets in the most recent General Assembly Resolution on the International Strategy for Disaster Reduction (A/RES/68/211
) which recognized the need to “protect livelihoods and productive assets, including livestock, working animals, tools and seeds”. Similarly, the Communiqué of Guayaquil, Ecuador from the Regional Platform for Disaster Risk Reduction stressed the importance of ensuring “proper planning of early recovery to ensure the protection of livelihoods and productive assets, including livestock, working animals, implements and seeds
”. Furthermore, the Outcome Document from the Regional Platform for Disaster Risk Reduction in Asia stresses that in order to “strengthen resilience, HFA2 should consider the protection of livelihoods and productive assets
” and further to “ensure that chronic risks such as food and energy security, livelihood, productive assets and health are addressed in national and local development plans
”.
World Animal Protection suggests the following detailed comments to the zero draft for consideration during the informal consultation sessions.

A. Preamble
World Animal Protection acknowledges that the Post-2015 framework for disaster risk reduction must be people-centered and focused on reducing the loss of human life and (productive) assets essential to human development. However, disasters do not just happen to people. Disasters also affect animals and all other living things as well as the wider environment. Human recovery following a disaster will to a large degree depend on the ability of the wider environment to withstand and recover from a disaster. Acknowledgement of the reciprocal relationship between people, animals, and the wider environment may positively affect the solutions people find to effectively reduce disaster risk. Therefore we propose the following language additions for consideration:

3. … The security of people, communities and countries [add: as well as all flora, fauna and the wider environment] may also be affected.

B. Expected Outcome and Goal:

World Animal Protection strongly supports the Post-2015 framework to include a specific reference of the need to achieve the substantial reduction of disaster losses, in lives and in the social, economic and environmental assets of communities and countries. However to support the assessment of global progress in achieving the expected outcome, the global targets must reflect a reduction in environmental asset loss which is currently not the case in the five identified global targets included in paragraph 13. We propose that a sixth global target focused on measuring environmental asset loss be added to the five targets identified in paragraph 13.

D.
Priorities for Action – Priority 3: Investing in Social. Economic and Environmental Resilience
Whereas saving people’s lives is the very first priority in case of a disaster, protecting their livelihood and productive assets must come a close second. This is also confirmed in the guiding principles (para 15.b). Protecting livelihoods and productive assets should therefore be included in the priorities for action.

The suffering of people will be unnecessarily lengthened if a disaster causes the loss of those assets that people need to provide for themselves. For close to a billion of those most vulnerable to disasters, i.e. the poorest people, the critical productive assets available to them are livestock, working animals, tools and seeds. .
Based on the above, World Animal Protection urges the inclusion of the following priority in the listing under paragraph 28:

28. b) [add: Strengthen the protection of livelihoods and productive assets, including livestock, working animals, tools and seeds
The language proposed here is taken from GA resolution A/RES/68/211, operational paragraph 7
Not only is the inclusion of productive assets (livestock, working animals, tools and seeds) beneficial for community and urban resilience, it also has substantial cost benefits. Cost-benefit analysis can be used to provide guidance on linking policy and operations, and to practically demonstrate how a proper disaster risk management approach is closely inter-linked with poverty, climate change and food security to name a few.
Evidence from a 2013 study in Kenya demonstrates that $1 invested to protect animals in disaster risk reduction interventions generated $2.74 of benefits in the form of avoided losses. If the time period is extended to three years, the benefit-cost ratio increased to $6.69 in benefits for every $1 spent as the cumulative effect of secured livelihoods is reflected.
� See also the recent General Assembly resolution on an International Strategy for Disaster Reduction, A/RES/68/211 � HYPERLINK "http://www.unisdr.org/files/resolutions/ARES68211E.pdf" �http://www.unisdr.org/files/resolutions/ARES68211E.pdf�

� Communiqué of Guayaquil, Ecuador Regional Platform for Disaster Risk Reduction (May 2014) � HYPERLINK "http://www.preventionweb.net/files/37662_communiqueguayaquilpr1428may14%5b1%5d.pdf" �http://www.preventionweb.net/files/37662_communiqueguayaquilpr1428may14[1].pdf�

� Asia-Pacific Input Document for the Post-2015 Framework for Disaster Risk Reduction (HFA2) (June 2014) � HYPERLINK "http://6thamcdrr-thailand.net/6thamcdrr/Portals/0/Asia-Pacific%20input%20document%20for%20HFA%202%20FINAL.pdf" �http://6thamcdrr-thailand.net/6thamcdrr/Portals/0/Asia-Pacific%20input%20document%20for%20HFA%202%20FINAL.pdf�

� Ibid.

PAGE
Page 2 of 3

