[image: image1.png]

 Food and Agriculture Organization of the United Nations
FAO Statement
Global Platform for Disaster Risk Reduction
Geneva, June 2009
The Food and Agriculture Organization of the United Nations leads international efforts to defeat hunger and malnutrition. FAO serves both developed and developing countries to negotiate agreements and debate policy. FAO helps developing countries and countries in transition to improve agriculture and ensure good nutrition for all. Agriculture, for FAO, includes forestry, fisheries, aquaculture and livestock. FAO combines operational capacity with long-standing experience in sustainable development to promote food security, support disaster risk reduction strategies and respond to crises in food and agriculture.

Agriculture typically makes a significant contribution to the gross domestic products of hazard prone countries. Given that every three of four people in developing countries live in rural areas, depend on agriculture, and are regularly exposed to hazard risks, FAO has a decisive role to play in supporting disaster risk reduction and disaster risk management. FAO assists in enhancing the resilience of people, particularly vulnerable populations living in poverty mostly dependent on agriculture for their livelihoods. FAO provides technical expertise, advises on good practice, assists in developing institutional capacities and supports policy formulation before, during and after disasters to ensure that interventions are effective, sustainable and focused on food insecure people living in poverty.
Development and humanitarian interventions on disaster risk management frequently occur within an already complex and challenging environment affected by food chain emergencies, conflict, climate variability and change, gender-based vulnerabilities, HIV/AIDS, chronic food insecurity and poverty. Finding ways to address the complexity of simultaneous crises requires more coordinated action, stronger partnerships to leverage specialized expertise, integrated strategies and closer cooperation between all actors at levels in food and agriculture.
Climate change is likely to increase the frequency and severity of natural hazards, including the incidence of trans-boundary animal and plant pests and diseases. Significant increases in competition for water resources as a result of climate change effects are projected over the 2009-2018 period. Pro-active strategies are thus essential if vulnerable countries are to avoid large-scale loss of life and destruction of environment, infrastructure and livelihoods – as well as further deterioration in food security. Disaster risk reduction strategies must incorporate short and long term perspectives, be linked to climate change adaptation and integrated into sustainable development concepts.
FAO, as a member of the IASC Task Force on Climate Change, supports the recommendations on humanitarian systems and mechanisms for risk management and disaster risk reduction in the context of climate change adaptation as submitted to the UNFCCC. Governments are urged to consider these recommendations in the further articulation of their positions on integrating disaster risk reduction and climate change adaptation.

Recognising that the number of natural disasters, the adverse impact of disasters, as well as the number of people affected, are all increasing, and that the majority of people affected by natural disasters live in rural areas and are dependent upon agriculture for their livelihoods, FAO is fully committed to the implementation of the Hyogo Framework for Action (HFA) in partnership with governments, UN agencies, NGOs and civil society.
Disasters undermine development achievements, constrain economic growth and reduce food production. Systematic disaster risk management, as an integrated component of development programming, including lessons learned from humanitarian interventions, is of critical importance to stable and increasing food production and to ensure access to water and food for the most vulnerable. FAO will continue to support member nations and partners to protect and restore the livelihood of farmers and rural populations stricken by disasters. FAO will also continue to support national disaster risk management planning with an aim to reduce national and community level vulnerability to natural hazards and trans-boundary animal and plant pests and diseases. Above all, the need to improve the availability, access, stability and utilization of food for the currently 963 million people who remain chronically hungry and food insecure underpins FAO interventions in food and agriculture.
