OFFICIAL STATEMENT OF THE ILO
AT THE UN/ISDR GLOBAL PLATFORM 2009
	LIVELIHOOD RISK REDUCTION AND DECENT WORK

FOR

CLIMATE CHANGE ADAPTATION

HELPING PEOPLE GOING BACK TO WORK
1. Job creation does not just happen as part of reconstruction and economic growth stemming from initial recovery efforts. Instead it has to be a clear and ever-present target that is part and parcel of short-term recovery efforts leading to longer term development.

2. Experience has demonstrated the effectiveness of employment-oriented strategies combined with local economic recovery strategies for promoting a quick recovery from disasters. These strategies bring together employment-intensive reconstruction works, enterprise development, microfinance, skills development, social protection, capacity building of the government officials and social partners, such as representatives of employers and workers, CBOs and private sector.
3. Mainstreaming employment and decent work dimensions into disaster response and recovery, livelihoods risk reduction, and adaptation to climate change processes is achieved by establishing partnerships and working at the field and global level within the frameworks of the UN International Strategy for Disaster Reduction System (UN/ISDR), the IASC Cluster Working Group on Early Recovery (CWGER), and the International Recovery Platform (IRP).
4. The ILO’s mandate is to promote work that is decent. Decent work in a CRISIS context speeds up and ensures the recovery process.

RESPONSE TO DISASTERS
5. To gain a better understanding of the impact of disasters on farming and non-farming livelihoods, the ILO and FAO have jointly developed the Livelihood Assessment Toolkit (LAT) utilising the sustainable livelihood approach. This toolkit is part of the wider UN-WB-EC Post-Disaster Needs Assessment (PDNA) framework promoted by UNDP within the Cluster Working Group on Early Recovery.
6. Within the framework of the PDNA, the ILO focuses on the impact of the disasters in terms of employment and livelihood losses. ILO participated in four inter-agency post-disaster assessments in Bangladesh, Madagascar, Myanmar, and Haiti, undertaken in close collaboration with the respective Governments.
7. Joint post-disaster assessments represent a robust platform to elaborate on strategies and projects for livelihood recovery and the promotion of employment opportunities, aiming at restoring local production, re-establishing economic and trade networks and revitalizing local markets and the demand for local services and products.

PREPAREDNESS FOR RECOVERY AND LIVELIHOOD RISK REDUCTION
8. Decisions made immediately following a disaster - regarding shelter, resettlement, debris clearance, distribution of relief, and the like - affect the later choices for longer-term solutions and vulnerability reduction and can have severe consequences on the ability of the poor to recover. Without being prepared to support a quick reaction, recovery is a daunting process, and livelihood recovery becomes a nearly impossible task.
9. The ex-ante pre-disaster planning process is a powerful tool and enables decision makers to ensure that job creation and livelihood recovery are an integral part of post-disaster recovery efforts, helping stakeholders to be prepared.
10. The ILO in collaboration with UNDP-BCPR, the UNISDR Secretariat and the WB-GFDRR, are partnering in an effort to launch specific programs for better preparing high disaster risk countries through capacity building and pre-disaster recovery planning.

11. By conducting – in high risk areas - the pre-disaster planning for livelihood recovery, stakeholders are able to expend time and resources in order to capture the full range of risks and vulnerabilities associated with livelihood activities, assets and strategies used by people and enterprises.
12. This enables decision makers to make timely and accurate choices about how to start reducing the vulnerabilities and increasing the resilience of livelihoods providing the basis for longer term disaster risk reduction and livelihood development strategies. These will seek to reduce overall vulnerability and strengthen people’s resilience, through interventions that strengthen both the institutions and processes concerned.
WHEN THE CLIMATE CHANGES, SO DO THE JOBS...
13. Livelihood adaptation, as a response to climate change, aims to provide new models of adapted livelihoods that may not have existed before (diversification). Adaptation measures should be an opportunity to create environmentally-friendly and decent jobs while assuring climate change efforts, in a word “green jobs”.

14. ILO focuses on providing households with non-farm employment options as part of disaster risk management and adaptation, by diversifying sources of income. Investments and programmes to promote green jobs should be targeted at those who tend to need them most: young people, women and the poor.

15. The promotion of green jobs can have a positive long term effect on the capacity of the economy to resist and recover from hazards. ILO works to make sure that new jobs do not exacerbate climate change vulnerabilities.

