

DIPECHO Southeast Asia

CONSULTATIVE MEETINGS NOVEMBER – DECEMBER 2007 IN

LAO PDR (12/11)

CAMBODIA (15-16/11)

VIETNAM (29-30/11)

THE PHILIPPINES (13-14/12)

INDONESIA (17-18/12)

Information Sessions for Applicants

EUROPEAN COMMISSION

Humanitarian Aid

17 - 18 December 2007, Jakarta

The Ritz-Carlton, Jl. Lingkar Mega Kuningan Kav. E. 1.1 No. 1 Mega Kuningan

Humanitarian Aid

Agenda

Time	Day 1	In-Charge
08:30 – 09:00	Registration – Ballroom 3	DIPECHO SEA
Opening Remarks		
09:00 – 09:20	<ul style="list-style-type: none"> Opening Remarks by Karine Genty, Head of Development and Cooperation Section, First Secretary, European Commission Meeting's orientations 	EC Delegation DIPECHO SEA
Session 1: Perspectives on Sustainable Development and Disaster Risk Reduction		
09:20 - 12:30 (incl. coffee break)	<p>A: Overview of Indonesia Strategy for Disaster Risk Reduction</p> <ul style="list-style-type: none"> Update the Disaster Management Law No. 24, 2007 and Government Regulation Update on the policy of the Government of Indonesia with regard to the implementation of the <i>Hyogo Framework for Action 2005 – 2015</i> and integration of disaster risk reduction in national planning priority. UNDP/DFID: Support to the Indonesian Government on the DRR framework preparatory Donors overview: AusAID, World Bank, UNTWG <p>B: New Disaster Risk Reduction Framework: Implementation and Decentralisation</p> <ul style="list-style-type: none"> MPBI: experience from Aceh, Serang, Jogjakarta, and other areas Bappeda Padang city: experience on drafting and implementation of a DRR frameworks at local level Indonesia Business Links: public-private partnership and networking <p>C: Discussions & wrap up</p>	Sugeng Triutomo, Bakornas Suprayoga Hadi, Bappenas Mark Travers; Joseph Leitmann Hening Parlan Emzalmi Yanti Koestoer
12:30 – 13:30	Lunch	
Session 2: Strategic Discussions for the 6 th DIPECHO Action Plan for South East Asia		
14:00 – 17:30 (include tea break)	<p>A: Specific presentations / topics: Fire Management; Tsunami Early Warning System</p> <p>B: Review of DIPECHO interventions in Indonesia 1998 – 2007 and orientations for 2008-2011</p> <p>Break into working groups – Ballrooms 3 & 5</p> <ul style="list-style-type: none"> WG1: Implementation of the DRR framework at local level WG 2: Education / Child focus WG 3: Floods and urban areas WG 4: Private-public partnerships <ul style="list-style-type: none"> Priority Needs / Strategic Gaps identified Compilation of main issues addressed (each working group) and recommendations for improved disaster risk reduction, including mainstreaming <p>C: Wrap up & Conclusions</p>	
Day 2		

Session 3: Information for DIPECHO Applicants

09:00 – 14:00 (incl. coffee break and lunch)	<p><i>Relevant staff members of Interested DIPECHO applicants and counterparts (including local organisations and institutions) who will be involved in the preparation of the proposals are invited to attend this session.</i></p> <p>Practical information for applicants: review of lessons learned from past application process, new FPA, guidelines, programming timetable, Q&A</p>	DIPECHO SEA
	During the afternoon, the DIPECHO team will be available for further discussions with DIPECHO applicants if necessary.	

Update on Disaster Management Law

Sugeng Triutomo
Deputy for Prevention and Preparedness
BAKORNAS PB

Disaster Management Law

- ❑ Proposed by Parliament (DPR) since 2005.
- ❑ Endorsed by DPR Plenary Session on 29 March 2007.
- ❑ Stipulated as a Law/Act (UU RI) Number 24 Year 2007 on 26 April 2007.
- ❑ It consist of 13 chapters and 85 articles.

Ancillary Regulations (needed)

- ❑ Government Regulation
 - Role of International Institution
 - Access facilities during disaster emergency
 - Rehabilitation
 - Reconstruction
 - Budget
 - Disaster relief management
- ❑ Presidential Regulation
 - States and level of disaster
 - Establishment of National DM Agency

Ancillary Regulations (proposed)

- ❑ Government regulations
 - Role of International Institutions and Foreign Non governmental Organization on DM
 - Implementation of DM
 - Budget and Disaster Relief Management
- ❑ Presidential regulations
 - States and Level of Disaster
 - Establishment of National DM Agency

Progress

- ❑ 3 drafts of PP (govt. reg.) have been finished and harmonized, has submitted to State Secretariat.
- ❑ 1 draft of Perpres (pres. reg.) on establishment of BNPB (Natl. DM Agency), have been endorsed by Menpan and submitted to Cabinet Secretariat.
- ❑ 1 draft of Perpres on State and Level of Disaster is postponed, it must be discussed further.

PP on Role of International Organization and Non Govt. Organization on DM

- ❑ General Term
 - Definitions, objective, scope of works
- ❑ Implementation
 - Obligations, safety assurance, access facilities.
- ❑ Mechanism
 - Proposal, MoU, Work plan
- ❑ Controlling and Reporting
 - Controlling, reporting
- ❑ Others
- ❑ Closure

What next to do?

- ❑ Establish of BNPB organization
- ❑ Institutional building of BNPB (human res., budget and infrastructure)
- ❑ Guideline for establishment of BPBD (regional DM agency).
- ❑ BNPB regulations, directions for the implementation of Law.
- ❑ Set up a new Disaster Management System

Nat'l Disaster Mgt. System:

Base on Law no 24/2007, to arrange:

- ❑ Legislation set up
- ❑ Institution building
- ❑ Planning in DM
- ❑ Budgeting
- ❑ Science and Technology
- ❑ Implementation of DM (pre, during and post disaster)

DISASTER MANAGEMENT SYSTEM (Law No. 24/2007)

Thank you

striutomo@bakornasbp.go.id

National Policy for Enhancing Disaster Risks Reduction in Indonesia

Update on the policy of the Government of Indonesia with regard to the implementation of the Hyogo Framework for Action 2005 – 2015 and integration of disaster risk reduction in national planning priority

Dr. Suprayoga Hadi (suprayoga@bappenas.go.id)
 Director for Special Areas and Disadvantaged Regions
 National Development Planning Agency (BAPPENAS)
 Republic of Indonesia

DIPECHO NATIONAL CONSULTATIVE MEETING INDONESIA
 Organized by EC/DIPECHO SEA and Bakornas PB
 Jakarta, 17 December 2007

General Features

- Indonesia is situated at a juncture of four major world tectonic plates; the Asian Plate, Indian Ocean Plate, Australian Plate and Pacific Ocean Flat
- Located on crossing three mountain systems: Alpine Sundae, Circum Pacific and Circum Australia
- More than 500 volcanoes in which 128 volcanoes are still eruptions (known as “the ring of fire”)
- The policy, legal or regulatory framework is not fully in place that makes disaster risk reduction a normal part of the decentralized, local level development process
- It is important to help enact and implement the policy, legal and regulatory framework of disaster management at the local level
- It is particularly responds to national and local level gaps in and the need for sustained programs of disaster prevention, preparedness and mitigation recognized by the GOI
- It is required to support the GOI in its efforts to focus disaster management on the link between development and disasters by making disaster risk reduction a normal part of the decentralized, local level development process

Major Issues on Disaster Management in Indonesia

LACK OF MANAGEMENT CAPACITY ON DISASTER RESPONSE

- Delay in the management of emergency response
- Lack of coordination in planning and programming for post-disaster recovery
- Institutional framework is more focus on emergency response, rather than post-disaster recovery
- Funding more emphasizes on emergency response

LACK OF UNDERSTANDING IN DISASTER RISK REDUCTION

- Lack of understanding in the preparation of disaster preparedness and risk reduction
- Lack of institutional performance in the management of risk reduction
- Lack of planning and programming for risk reduction
- Lack of incorporating risk disaster mitigation into spatial plans

LAW NO.24/2007 ON DISASTER MANAGEMENT HAS LED TO A NEW PARADIGM

Old	New
Emergency Response	Risk Management
protection as a blessing given by the government	protection as the people's human right
handling disasters as an extraordinary issue	handling disasters as the daily task of administration and development
Managing disaster inclusively by the government	Opportunity for involving international community & private sectors in DM

4

Disaster Management Law and National Action Plan for Disaster Risk Reduction (NAP-DRR) 2006 – 2009

- The Law 24/2007 for Disaster Management regulates:
 - Roles and responsibilities of government
 - Roles and responsibilities of stakeholders
 - Establishment Board for disaster management
 - **Community participation**
 - Funding for disaster management
- National Action Plan (NAP) for Disaster Risk Reduction (NAP-DRR) has been launched early 2007:
 - specifies platforms, priorities, action plans and mechanisms pertaining to the implementation and institutional basis of disaster management in Indonesia
 - **elaborates interests and responsibilities of all stakeholders through a participatory coordination process and in line with the Hyogo Framework for Action**
 - provides guidelines and information that will facilitate decision makers to pledge commitment to cross-sector and jurisdictional priority programs based on a strong and systematic foundations

5

Indonesia's Current Policy on Disaster Risk Reduction

- Indonesia's national policy is set by the **National Action Plan for Disaster Reduction** (2006-2009) that was issued in 2006 by the National Dev't Planning Agency (Bappenas) and the National Coordinating Agency for Disaster Management (Bakornas).
 - The Plan supports risk-reducing development in all sectors by providing guidelines and information that will facilitate decision-makers to pledge commitment to cross-sectoral and cross-jurisdictional priority programs for disaster risk reduction.
 - The Plan specifically includes climate-related disasters such as floods, landslides, and forest and land fires.
 - The action plan itself seeks to reduce disaster risk factors from unsustainable development practices that are worsened by the impact of climate change.
 - It also promotes the integration of risk reduction associated with existing climate variability and future climate change.

6

5 (five) Priority Activities of NAP-DRR 2006-2009

1. Incorporating DRR into national and local priority policies with a strong institutional basis for implementation
2. Identifying, assessing and monitoring disaster risks and enhancing early warning system
3. Using knowledge, innovation and education to build a **safety culture and resilience at all administrative and community level**
4. Reducing underlying risk factors
5. **Strengthening disaster preparedness for effective response at all level**

7

NAP-DRR Implementation Scheme

1. Regulatory Arrangement

2. Institutional Arrangement

- Building networks among government institutions, local governments, private sectors, civil society and other stakeholders
- Civil society will be involved in the institutional arrangement and disaster risk reduction mechanism at all government levels

3. Funding Arrangement

- National budget
- Local budget
- Private sectors and/or community
- Donors and NGOs

8

Comprehensive Planning and Funding Arrangements for Disaster Risk Reduction in Indonesia

Integrating Disaster Risk Reduction into the country's development strategies

- **Legal framework** – the 1945 Constitution contains several articles on the Government's duty to protect the people from disaster. Several laws and regulations have been enacted to protect people from disasters, including those on Social Welfare, Safety and Security, Communicable Diseases, Health, Landscape Planning, Environment, Forestry, Oil and Gas, Police, State Security, Local Government, and Water Resources.
- **Medium-term Development Plan** – while the current medium-term plan does not specifically address the issue of DRR, risk reduction is incorporated in the areas of social welfare, natural resources and the environment. Programs and activities related to DRR are developed in different sectors.
- **Annual Work Plan** – this annual plan (RKP) sets out all programs for each sector on a calendar year basis. In the RKPs for 2007 and 2008, Disaster Mitigation and Management constitutes one of the nine national development priorities. An important target in this area is the strengthening of the preparedness of institutions and the community in preventing and mitigating the risks of future natural disasters.

Integrating Disaster Risk Reduction into the Country's Development Planning System (Law 25/2004)

Notes: formulation of NAP-DRR and LAP-DRR will be referred to the framework of long and medium-term development planning strategies (RPJP and RPJM), and will be basis for formulating annual working plan (RKP/RKPD) as well as for sectoral annual plan (RKP/RKPD and Renja K/L or SKPD).

Budget Allocation for DRR-related activities in Annual Working Plan 2007 (Perpres 19/2006)

No	Focus	Indicative (Billion Rp)	Ministry/Dept
1	Rehabilitation and reconstruction of post-tsunami di Provinsi NAD dan Kep. Nias in Provinsi Sumatera Utara	9.710,6	BRR NAD-Nias (tidak termasuk pagu mengikat Rp268,1 miliar)
2	Rehabilitation and reconstruction of post-tsunami di Provinsi in Alor-Nabire, Provinsi DI Yogyakarta and Jawa Tengah	287,8	Menpera, PU, Depdiknas, Depdagri
3	<i>Institutional capacity strenthening in disaster management at national, provincial and local levels</i>	49,8	Bakornas PB, PU, Depdagri
4	Disaster Risk Reduction	94,0	Bakornas PB, Bakosurtanal, PU, Depdagri, MenLH, ESDM
5	Penguatan Capavity building and community empowerment on risk preparedness in disaster management	78,0	Bakornas PB, MenLH, BMG
Total		10.220,1	172,02 (1,68%)

Budget Allocation for DRR-related activities in Annual Working Plan 2008 (Perpres 18/2007)

No	Fokus	Indicative Budget (Bill Rp)	Kementerian/Lembaga
1a	Rehabilitation and reconstruction of post-tsunami in Provinsi NAD dan Kep.Nias Provinsi Sumatera Utara	6.727,2	BRR
1b	Rehabilitation and reconstruction of earthquake Provinsi Yogyakarta and Jawa Tengah	648,2	PU, Mennepera, ESDM, Depdiknas, Depkes, BKKBN, Depdagri, BPKP, Menne PP, UKM, Depbudpar
2	Implementation of RAN PRB	127,3	Bakornas PB, Menristek, LIPI, DKP
3	Capacity building on disaster management (early warning system and disaster mitigation)	1.028,7	Depdagri, Bakornas PB, Depkominfo, Depsos, Bakosurtanal, BPPT, LAPAN, BMG
4	Mainstreaming DRR in Spatial Development Planning	277,0	Bakosurtanal, PU, DKP, Depdagri
5	Eradication of Avian Flu	604,3	Depkes, Deptan
Total		9.412,7	1.433,0 (15,22%)

Proposed Scheme for Integrating Climate Change and Disaster Risk Reduction (from UNFCCC, Bali 2007)

Capacity Building	No.	Policy and Strategy	Climate Change	Disaster Risk Reduction	Scheme for Integration
	1	Regulation	NAPA is in process	Law on DM, NAP of DRR (2006-2009)	Long term development planning, medium term development planning & annual development planning
	2	Institution	Min of Environment, Min of Agric, Min of Forestry, Min of Fisheries, Nat'l Dev't Planning Agency, Disaster Management Coord. Agency	Nat'l Dev't Planning Agency, DM Coord Agency, Meteorological Agency, Research & Technology Agency,	National Disaster Management Agency will be in charge in coordinating the integration of CC and DRR
	3	Education/ Empowerment	R&D, educating the community on climate change	R&D, educating the community on EWS & disaster preparedness	Community empowerment for poverty reduction program will be an integrated platform for education of CC and DRR
	4	Participation	In progress, inviting private & communities as partner of gov't	In progress, inviting private & communities as partner of gov't	Community empowerment in DRR

Further Agenda for Promoting Disaster Risk Reduction

- Socializing and implementing the new disaster management law, NAP-DRR at all administrative levels as well as at the community level
- Increasing the effectiveness of spatial plans to reduce disaster risk, within the context of sustainable development
- Improving knowledge and participation of community and community based organizations (CBOs) in disaster preparedness and risk reduction (CBDRM)
- Improving programming and planning for disaster preparedness and risk mitigation, along with the Action Plans for Disaster Risk Reduction at the community level
- Enhancing institutional capacity building of provincial and local governments to support community resilience for disaster risk management, in formulating and implementing local and community plans for disaster risk reduction

15

Thank You

For further information, please visit the following website:

<http://bencana.bappenas.go.id> or email to:

suprayoga@bappenas.go.id

UNDP/DFID: Support to the Indonesian Government on the DRR framework preparatory: Overview of Safer Communities through Disaster Risk Reduction in Development (SC-DRR) Program

Dr. Suprayoga Hadi (suprayoga@bappenas.go.id)
Director for Special Area and Disadvantaged Region, BAPPENAS
National Project Director of SC-DRR Program

DIPECHO NATIONAL CONSULTATIVE MEETING INDONESIA
Organized by EC/DIPECHO SEA and Bakornas PB
Jakarta, 17 December 2007

Background

- ▶ UNDP Mandate in DRR
- ▶ Country Policy in Strengthening Disaster Management and specifically for Disaster Risk Reduction
- ▶ UNDP has supported related initiatives for two decades in Indonesia
 - Concepts of Natural Disaster Preparedness and Mitigation – INS/80/020, INS/82/020, INS/89/081
 - Training and Capacity Building of Personnel in Disaster Management Agencies – INS/94/006
 - Introduced the Concept of Disaster Management as a part of Overall Development Planning, INS/00/005
 - Emergency Response & Transitional Recovery (ERTR) – Aceh
 - Early Recovery Assistance (ERA) – Yogyakarta
- ▶ Prodoc for SC-DRR has been signed between UNDP and GoI in September 2007
- ▶ From total requirement of US\$18,0 million, support from DFID of £4,500,000 is currently available

Disaster Risk Reduction Principles

- ▶ Development can either increase or decrease disaster risk
- ▶ Disaster risk reduction policy, laws and regulations will NOT save lives unless implemented in communities
- ▶ The “community” is the front line of disaster risk management
- ▶ Disaster Risk Reduction is not a “stand alone” activity – it cuts across almost all categories of human activity
- ▶ Integrating disaster risk reduction at the national, provincial and community levels takes a *long time* to achieve
- ▶ DRR must become a normal part of the decentralised development process

3

SC-DRR Strategic Approach

4

SC-DRR PROGRAM IMPLEMENTATION FRAMEWORK

SC-DRR PROGRAM ORGANIZATION STRUCTURE

Key Programme Outputs

1. Disaster Risk Reduction *Policy, Legal and Regulatory Framework* Established
2. *Institutional Systems* that Support Decentralized Disaster Risk Reduction Established, Strengthened and Integrated with Local Level Development
3. Communities and decision makers better informed on disaster risks and measures that can be taken to reduce those risks
4. Local disaster risk reduction processes and methodologies and guidelines and tools developed, applied, documented and fed-back into policy framework

7

Correlation between SC-DRR output with National Policy

No	Key Output	National Policy	Responsible Parties
1	DRR Policy, Legal and Regulatory Framework Established	RKP, RKPD, RAN-PRB, RAD-PRB, RTRWN, RTRWProv, RTRWKab, RTRWKota	Bappenas, Provincial Government, District Government
2	Institutional System that support decentralized DRR established, strengthened and integrated with Local Government	Supports for strengthening local capacity for information system, monitoring and evaluation	Bappenas, Line-Ministries, BNPB, BPBD, Provincial and District Government
3	Education and Awareness Programme	Supports for community capacity building in preparedness and awareness	Line-Ministries, BNPB, BPBD, Local Government, Donor, NGO, CBO
4	Disaster Risk Reduction to make community safer	Supports for community-based programme and lesson learned	Line-Ministries, BNPB, BPBD, Local Government, Donor, NGO, CBO

8

Management and Monitoring Arrangements

- ▶ **Executive Board** established and directed by BAPPENAS, Bakornas PB, MoHA, and UNDP
- ▶ National Execution of program by BAPPENAS
- ▶ Project Management Unit embedded in Secretariat of Planning and Monitoring of Disaster Management (PMDM) in BAPPENAS
- ▶ Close collaboration with key disaster related GOI agencies and other proponents
- ▶ Backstopping and technical support services from UNDP
- ▶ Joint review and monitoring of implementation by Government, UNDP and stakeholders
- ▶ Applying a flexible approach to programme development and implementation through partnerships with GOI, UN agencies, and engaging national and local NGOs, international NGOs, the private sector and others
- ▶ Strengthening sustainable, decentralized provincial and local capacities, within government, civil society and the private sector
- ▶ Starting with BAPPENAS in partnership with BAKORNAS PB & MoHA, then decentralizing disaster risk reduction to the communities at the local level
- ▶ Providing grants and technical support for attainment of four program outputs
- ▶ Documenting and disseminating good practices, lessons learned and processes
- ▶ Promoting strong collaboration and complementarities with other national and international assistance through joint project formulation, implementation and money

9

Available Budget: Current Proportion

10

Budget: Remaining Requirements

Total fund available: £4,500,000 (DFID) ~
Total required budget: US\$18,000,000

11

Thank You

For further information, please visit the following website:
<http://bencana.bappenas.go.id> or email to:
suprayoga@bappenas.go.id and soni.setyana@undp.org

United Nations Technical Working Group for Disaster Risk Reduction (UNTWG-DRR)

Profile

- UNTWG-DRR was formed in 2002 and revitalized in June 2005.
- Purpose: to enhance UN coordination and enhance the UN's role in promoting and facilitating improved disaster risk reduction in Indonesia.
- Function: to provide technical support and advises on disaster risk reduction and other relevant issues to the UNCT.
- UNTWG-DRR is working with the GoI, donors, Red Cross Societies and NGOs in building the capacity of government institutions and communities on disaster risk reduction.

Joint Activities:

- BAKORNAS PB – UN Emergency Management Training & Contingency Planning Exercises (2005-2007):
 - ◆ Workshop for National Facilitators (July 05)
 - ◆ EMCP in 5 districts in West Sumatera (Sept. 05 – Feb. 06)
 - ◆ Workshop for National Facilitators (May 07)
 - ◆ EMCP in 7 districts in West and Central Java (June-July 07)
 - ◆ CP Review workshop (2008)
- International Day for Disaster Reduction
 - ◆ Menkokesra - UN joint activity (11 Oct. 2005)
 - ◆ UN-PMI-IFRC-MPBI-NGOs (12 Oct. 2006)
 - ◆ Workshop of Consortium for Disaster Education (10 Oct. 2007)
- Consortium for Disaster Education
 - ◆ 1st round school road show to 16 primary schools in Jakarta.
 - ◆ 2nd round school road show to 6 additional primary schools in Jakarta

Joint Activities (continued):

- UN/RC/NGO/Donor 1st and 2nd Convergence Workshop:
 - ◆ 1st Convergence Workshop:
 - ◆ No. of participants: 58 persons representing 36 institutions
 - ◆ Result: UN/NGO/Donor directory on DRR (accessible on www.un.or.id/untwg)
 - ◆ 2nd Convergence Workshop:
 - ◆ No. of participants: 64 persons representing 36 institutions.
 - ◆ Result: UN/NGO/Donor directory on DRR (accessible on www.un.or.id/untwg)
 - ◆ DRR Inter-agency Steering Committee (consists of IFRC, ECHO local and international NGOs, UN agencies)
- UN/RC/NGO/Donor 1st and 2nd workshop on international community's support to GoI for formulation of ancillary regulations of new DM Law.
- UN Joint Programme on DRR

Lessons learnt:

1. Cost efficiency;
2. Wider geographical coverage of programmes;
3. More sources for funding, human resources, supporting equipment and tools for programme;
4. Easy access to information (for external parties);
5. Solid representation to the external parties.

BANK DUNIA | THE WORLD BANK

Mainstreaming DRR in Indonesia

Dr. Josef Leitmann
Disaster Management
Coordinator
World Bank/Indonesia

Context

- Past focus on reconstruction
 - Pooled \$650 million in Multi Donor Fund for Aceh and Nias for reconstruction
 - Mobilized \$80 million for post-earthquake rebuilding via the Java Reconstruction Fund
 - Reprogrammed loan portfolio to respond to both disasters
 - Assisted with the institutional development of the BRR (Aceh/Nias)

2

DIPECHO National Consultative
Meeting, 17 Dec 2007, Jakarta

Context

- Revised Country Assistance Strategy in Sept. 2006 to add DM as a pillar
 - Support new legislation and institutional arrangements for DRR
 - Integrating improved DRR in portfolio
 - Provide joint technical assistance for
 - Damage, loss and needs assessments
 - Assessing capacity to absorb catastrophes
 - Development of social protection system
 - Design instruments for financial risk management

3

DIPECHO National Consultative
Meeting, 17 Dec 2007, Jakarta

Context

- Special policy for rapid response to crises and emergencies
 - Rapid response to economic/social impacts of crises and disasters
 - Development assistance to support peace-building and relief-to-recovery transitions
 - Coordination and partnership with all development partners, including UN
 - Appropriate governance and fiduciary oversight arrangements

4

DIPECHO National Consultative
Meeting, 17 Dec 2007, Jakarta

Context

- Special types of assistance in disaster
 - Support to assess impact and develop a recovery strategy
 - Emergency recovery loan
 - Restructuring operations to support recovery
 - Redesign investment projects under preparation to include recovery activities
 - Contingent emergency loan to countries at high risk of natural disasters

5

DIPECHO National Consultative
Meeting, 17 Dec 2007, Jakarta

Disaster Management Program

- Support from Global Facility for Disaster Reduction and Recovery (US\$1.25 million)
- Developed in conjunction w. GOI partners
 - Bappenas
 - Bakornas
 - Ministry of Finance
- Reviewed in October and approved in November 2007

6

DIPECHO National Consultative
Meeting, 17 Dec 2007, Jakarta

DM Program: Activity 1

- Preparation of National Action Plan for Disaster Risk Reduction (2010-2014)
 - Gap analysis
 - Hazard assessment
 - Climate change: adaptation needs
 - Consultation process
 - National plan
- Partner = Bappenas
- Amount = US\$300,000

7

DIPECHO National Consultative Meeting, 17 Dec 2007, Jakarta

DM Program: Activity 2

- Capacity Building for DRR
 - Training for national and local staff
 - Support for local disaster management plans
 - Develop materials for operational centers
 - Just-in-time technical assistance for new disaster management agency
- Partner = Bakornas/new agency
- Amount = US\$600,000

8

DIPECHO National Consultative Meeting, 17 Dec 2007, Jakarta

DM Program: Activity 3

- Strengthening the WB's role in DRR
 - Incorporation of DRR and climate resilience in the project cycle to influence a \$1 – 1.5 billion annual program of loans, grants & technical assistance
 - Training staff in emergency policies
 - Reporting and monitoring indicators for the GFDRR
- Amount = \$100,000

9

DIPECHO National Consultative Meeting, 17 Dec 2007, Jakarta

DM Program: Activity 4

- Preparation of Catastrophic Insurance Framework
 - Feasibility: legal and regulatory aspects of catastrophic insurance; design products
 - Socialization: consultations to assess designed program
 - Possible pilot testing
- Partner: Bapepam-LK (Ministry of Finance)
- Amount: US\$252,000

10

DIPECHO National Consultative Meeting, 17 Dec 2007, Jakarta

Other DM Activities

- DM Virtual team: network of 30 WB professionals for Indonesia
- Training on damage and loss assessment methodology
- Menu of disaster management courses from World Bank Institute
- Support for adaptation program and low carbon growth strategy

11

DIPECHO National Consultative Meeting, 17 Dec 2007, Jakarta

WHAT ELSE?

Contact us:

jleitmann@worldbank.org

www.worldbank.org/id

12

DIPECHO National Consultative Meeting, 17 Dec 2007, Jakarta

 AusAID

Environment & Disaster
Management Section
Jakarta

Eko Setiono
Mark Travers

 Programs Overview

Program Strategies – 3 broad objectives

- Strengthen Disaster Management within GoI
- Strengthen Disaster Management with Civil Society Organisations
- Strengthen Australia's ability to respond to disasters within Indonesia

 Strengthen Disaster Management within GoI

- BAKORNAS PB – Emergency Management Australia (EMA) partnership project.
- Included training activities and study tours to Australia
- Finalised Oct 2007

 Strengthen Disaster Management with Civil Society Organisations

- CBDRM
 - Muhammadiyah,
 - Padang (11 schools);
 - Bengkulu Province, (9 schools);
 - Yogyakarta, Bantul (10 Schools); and
 - West Java Province, Garut (6 schools).
 - Nahdlatul Ulama,
 - West Jakarta Municipality in DKI Jakarta;
 - Magelang Regency, Central Java; and
 - Jember Regency West Java.
 - SurfAid,
 - Nias and Mentawai

 Strengthen Australia's ability to respond to disasters within Indonesia

- Emergency and Humanitarian Program
 - Standing arrangements with key service providers
 - Food security NTT – WFP, UNICEF and FAO
 - Rapid Response Team - RRT
 - W of G surge capacity Canberra

 Future Direction

- Developing future programming options DM with GoI
 - Scoping Mission 3 – 7 Dec
 - Expect to review options late Jan 08

Learning and sharing

DRR Framework in the Local Level

Hening Partan – MPBI
DIPECHO Meeting, 17 December 2007

New DRR Framework :

- Disaster Management Law no. 24 years 2007
 - After 2 years discussed in the parliament
 - Initiated from civil society
- National Action Plan DRR launched by Bappenas – Bakornas at 24 January 2007
 - Based on Hyogo Framework for Action
 - National Document : priority, action plan and mechanism DRR in Indonesia
 - Multi stakeholder

Disaster Management Law Number 24 years 2007

Policy for Local Governance :

- Article 9 : Power of regional government in organizing disaster management:
 - stipulating disaster management policies in its territory that are aligned with regional development policies;
 - development planning that incorporates disaster management policy elements;
- Article 20 : Functions of regional disaster management agency are:
 - formulating and stipulating disaster and IDP management policies by acting rapid and targeted and effectively and efficiently; and
 - coordinating implementation of planned, coordinated, and comprehensive disaster management activity.
- 25 Institutions in the local level
 - Further provisions on establishment, functions, duties, organizational structure, and working procedures of regional disaster management agency are regulated by bylaw.
- 36 Disaster management planning
 - is stipulated by Government and regional government in accordance with its power.

DM Planning and DM in the development :

- Article 9 : Power of regional government in organizing disaster management:
 - stipulating disaster management policies in its territory that are aligned with regional development policies;
 - development planning that incorporates disaster management policy elements;
- Article 36 : Disaster management planning is stipulated by Government and regional government in accordance with its power.
 - Government and regional government at a specific point in time reviews disaster management planning documents on a routine basis.
- Article 37 : point 2
 - participatory planning; disaster awareness; strengthening commitment to disaster management actors; and implementation of physical built, non-physical effort and regulation.
- Article 39 :
 - Incorporation of disaster management into development planning entails the inclusion of disaster management planning elements in the national and regional development planning.

Budgeting :

Article 8 : Preparing budget in the disaster : IDPs, protection from impact of DM

Article 62 : On call budget

Article 64 : Funds from outer space activity

Article 65 – 68 : manage assistance resources

Our Goal :

- to facilitate and strengthen local level in planning and budgeting capacities in disaster management
- enhancing their political commitment on disaster management by RAD and PERDA

Activities :

- Assessment on local condition and needs (4 regions: Semarang, Yogya, Ende and Alor and Serang, Banda Aceh and Aceh Besar.
- Setup team with the local government.
- Workshop/seminar.
- A local training and action planning.
- Awareness and training
- Assistance and advisory

Jogjakarta City :

- Social and Culture :
 - Team of RAD have strong commitment
 - The head of team = head of Bappeda Jogja City have good leadership
 - Well inform of new platform and others information of Disaster Management
- Well inform :
 - Hazard, capacity and vulnerability
 - Learned after earthquake and Merapi volcano's

.....

- Good relationship with DPRD
 - DPRD supported to team of RAD and commitment to made PERDA by local parliament
 - Team RAD hearing with parliament
- The action plan in RAD inserted in the RPJMD (all of planning and activity will be covered by APBD in Jogja City)
- The current up date : Finalized process and will be stimulated by Walikota (head of city)

Serang District

- Confuse in the started (different paradigm MPBI vs Ministry of Marine and Fisheries)
- MPBI – facilitators, MMF – funding
- Local community as only 'YES' with funding
- Needed a long time to clarification
- At the started, they did not aware with DM law, NAP DRR and others regulation

.....

- MPBI facilitated the team to meet with Bakornas, Depdagri to direct discussed
- The head of team – have strong power and sometimes he can corrected the draft without confirmation with team.
- But after a long processed, the team finalized the draft and stimulated by bupati
- The local gov. initiated to drafting PERDA after the RAD.

Banda Aceh and Aceh Besar

- New Bupati and all position in the Banda Aceh and Aceh Besar
- Bupati have good spirit but the team still slow in the work
- Started with awareness and training
- Already have activity agreement (MPBI – Care and Local Gov)
- Difficult to follow agreement and needed 'serious' lobby and assistance

Semarang, Alor, Ende

- Started with MPBI by : assessment, socialization, awareness and assistance.
- Semarang have activity agreement with GLG GTZ in Semarang
- Ende and Alor break along time because administration problem at Jakarta
- GLG GTZ follow up the activities with local facilitators in and assist them by GLG GTZ advisor.

Kupang, NTT

- Initiated PERDA in the provincial level
- Establishment of team of RA PERDA
- Have discussed with university and community in the public consultation
- The team have good opportunity and strong commitment
- Good support from some NGO.s in Kupang
- Initiated model PERDA inserted of policy for climate change

MPBI's partnership :

- Jogja, Semarang, Ende and Alor with GLG GTZ at December 2006 – March 2007.
- In Jogja finalized, Ende, Alor and Semarang follow up by local facilitators GLG GTZ.
- ACEH Besar – Banda Aceh with Care International Indonesia at June - December 2007 and needed continue recourses until April to finalized RAD.
- Kupang NTT with Oxfam GB until Dec 2007 and will continue at 2008
- Serang with MMF and finalized

Conclusion

- *Focus in the Policy = focus in the community*
- *Reduction by Birocracy : change of paradigm can be reduction : "convenience" birocracy*
- *Participation ; difficult to do in the RAD team, please measure with the team is represent of sector and community.*
- *Don't make RAD ONLY document without riil budged in APBD*
- *RAD could not stand alone, this activity needs support from multiple elements and legal support.*
- *Measure with the community and media involved in the processes.*
- *Working in the right momentum and value in the DRM*
- *Please aware with local autonomy, DM Law and*

"Thank You Very Much....."

For more information ;
MPBI Kebon Sirih no. 5 G, Jakarta Pusat
hening@mpbi.org
hening_parlan@yahoo.com

PAPARAN
KEPALA BAPPEDA KOTA PADANG
Ir. H. EMZALMI, M.Si

KEBIJAKAN DAN STRATEGI
PENANGGULANGAN BENCANA
GEMPA & TSUNAMI DI KOTA PADANG

Jakarta, 17-18 Desember 2007

PULAU SUMATERA

- Pulau Sumatera dan pulau sekitarnya terletak di atas Lempeng Eropa dan Asia (Eurasia)
- Dasar Laut di bagian Barat pulau Sumatera (± 250 km ke arah Barat) terletak pada Lempeng Australia
- Sumatera Barat yang berada pada Lempeng Eurasia memiliki 2 retakan (patahan) yaitu:
 - Retakan Sumatera disepanjang Bukit Barisan
 - Retakan Mentawai diantara Pesisir Barat dengan Kepulauan Mentawai
- Dibagian Barat Kep. Mentawai (antara batas lempeng Eurasia dgn lempeng Australia/Zona Subduksi Sumatera) dimana lempeng Australia bergerak mendorong lempeng Eurasia dgn kecepatan ± 7 cm / tahun ke arah Timur Laut.
- Tahun 1797 M dan 1833 M terjadi gempa besar (± 9 Skala Richter) disekitar Mentawai yang diikuti oleh gelombang Tsunami.

GAMBARAN UMUM KEBENCANAAN KOTA PADANG

KONDISI GEOGRAFI		
No	URAIAN	DATA
1.	Letak Wilayah	00°44'00" s/d 1°08'35" LS dan 100°05'05" s/d 100°34'09" BT
2.	Luas Wilayah Darat	694,96 Km ² (efektif = 205 Km ² / 29%)
3.	Luas Wilayah Laut	720,00 Km ²
4.	Panjang Pantai	68,13 Km (diluar pulau-pulau kecil)
5.	Iklim	23°C - 32°C (Siang), 22°C - 28°C (Malam)
6.	Jumlah Sungai	5 Besar, 16 Kecil
7.	Jumlah Pulau	19 Buah
8.	Curah Hujan	405,88 mm/bulan
9.	Batas Wilayah	Selatan = Kab. Pesisir Selatan Utara = Kab. Pd. Pariaman Timur = Kab. Solok Barat = Lautan Hindia.

Sumber: Profil Kota Padang tahun 2004-2006

DEMOGRAFI & PEMERINTAHAN		
No.	URAIAN	DATA
1.	Jumlah Penduduk	819.740 Jiwa
2.	Jumlah Kecamatan	11 Kecamatan
3.	Jumlah Kelurahan	104 Kelurahan
4.	Mata Pencarian Penduduk :	
	a. Pertanian, Kehutanan, Perburuan dan Perikanan	7,32 %
	b. Pertambangan dan Penggalian	0,28 %
	c. Industri Pengolahan	7,92 %
	d. Listrik, Gas dan Air	0,77 %
	e. Bangunan	8,62 %
	f. Perdagangan Besar, Eceran, Rumah Makan dan Hotel	19,12 %
	g. Angkutan, Pergudangan dan Komunikasi	9,75 %
	h. Keuangan Asuransi, Usaha Sewa, Bangunan, Tanah dan Jasa Perusahaan	3,58 %
	i. Jasa Kemasyarakatan (PNS, Pertahanan, Peribadatan, Pendidikan, Kesehatan)	32,64 %
	Jumlah	100 %

Sumber: Profil Kota Padang tahun 2004-2006

KEPADATAN DAERAH PESISIR/PANTAI KOTA PADANG

FOTO SATELIT
KEPADATAN
PENDUDUK
KOTA PADANG
YANG
BERMUKIM DI
PINGGIR PANTAI
(ZONA BAHAYA
TSUNAMI)

Wilayah pesisir Kota Padang

Wilayah padat penduduk

Purus

Ulak Karang

UPAYA YANG TELAH DILAKUKAN PEMKO PADANG

SEBELUM TERJADI BENCANA

SAAT TERJADI BENCANA

PASCA BENCANA

SEBELUM TERJADI BENCANA

1. BIDANG KELEMBAGAAN DAN SDM

A. Mengefektifkan fungsi dan tugas Satuan Koordinasi Pelaksanaan Penanggulangan Bencana dan Penanganan Pengungsi (Satkorlak PBP) Kota Padang

B. Membentuk Posko-Posko di setiap Kecamatan dan Kelurahan yang dimotori oleh:

- Karang Taruna melalui Gerakan Taruna Siaga (25 Orang/Kel x 104 Kel = 2600 Orang)
- Pramuka
- Pemuda Masyarakat

D. MANAJEMEN EVAKUASI

PROSES EVAKUASI MASYARAKAT OLEH SATKORLAK PBP ATAS PERINTAH WALIKOTA PADANG SEBAGAI PENGAMBIL KEPUTUSAN PERINTAH EVAKUASI.

TIM EVAKUASI MASYARAKAT DI BAGI DUA TIM :

- **TIM SECURITY / PENGAMANAN** (TNI/POLRI, SATPOL PP, DLLAJ) UNTUK PENGAMANAN PROSES EVAKUASI
- **TIM RESCUE** (PEMADAM KEBAKARAN, SAR, AMBULANCE, RESCUE TEAM) MENGUTAMAKAN ORANG-ORANG TUA, WANITA, CACAT DAN ANAK-ANAK.

TIM INI AKAN MULAI BEKERJA, LANGSUNG SETELAH PERINTAH EVAKUASI DIBERIKAN.

2. BIDANG REGULASI DAN PERENCANAAN

- Mengevaluasi RTRW agar berbasis bencana
- Membuat Perda Penanggulangan Bencana (dalam proses pembahasan di DPRD)
- Menetapkan Kawasan Rawan Bencana
- Menyusun Renstra & Rencana Aksi Daerah Penanggulangan Bencana
- Menyusun Zoning Regulation Kawasan Rawan Bencana Kota Padang dengan luas area $\pm 460,82$ Km2 melalui Bantek Dirjen Penataan Ruang Departemen Pekerjaan Umum Tahun 2006 – 2007.

PETA ZONING REGULATION KAWASAN RAWAN BENCANA KOTA PADANG

PERDA DARURAT BENCANA

Peraturan Daerah Darurat Bencana berupa :

- Prosedur Tetap Tanggap Darurat Bencana
- Gedung bertingkat >2 lantai di bawah kendali Walikota untuk digunakan bagi Evakuasi dan keselamatan warga
- Peran Media Massa (cetak & elektronik) dalam upaya Mitigasi Bencana

3. BIDANG SARANA DAN PRASARANA

a. Menetapkan Peta dan Petunjuk Jalur Evakuasi serta Zona Relokasi yang dipasang di berbagai lokasi di Kota Padang

Jalur Evakuasi XXX M DPL

ZONA RELOKASI TSUNAMI

KEMAMPUAN TAMPUNG XXXX ORANG

KETINGGIAN XXX M DPL

Peta Sebaran Jalur Evakuasi di Jl. Khatib Sulaiman (Jalan Protokol)

b. Merencanakan Lanjutan Penguatan Pantai (Seawall, Krib Pantai)

Sea Wall yang ada pada Kawasan Pesisir pantai Kecamatan Padang Utara dan Padang Barat sepanjang 2.435 m' (Konstruksi Tahun 2005-2006)

B. SOSIALISASI & SIMULASI PENANGGULANGAN BENCANA TERHADAP KELOMPOK MASYARAKAT DAN PELAJAR.

SUASANA SAAT SIMULASI EVAKUASI TSUNAMI

SUASANA SAAT SIMULASI EVAKUASI TSUNAMI

KUNJUNGAN PRESIDEN RI KE KOTA PADANG

Simulasi dilaksanakan atas kerjasama Pemko Padang dengan Komunitas Siaga Tsunami (KOGAMI) dibantu dengan LIPI, LAPAN, RISTEK, IFRC, BMG.

B. SOSIALISASI ANTAR NEGARA

PEMERINTAH KOTA PADANG DIUNDANG PADA RAPAT KOMISI BERSAMA INDONESIA – JERMAN DI BIDANG SISTIM PERINGATAN DINI DAN WAKO PADANG SEBAGAI PEMBICARA PADA KONFERENSI WALIKOTA INTERNASIONAL DI KOTA BONN JERMAN, 24 MARET 2006

DELEGASI INDONESIA DIPIMPIN OLEH DEPUTI MENRISTEK DR. BAMBANG SETIADI DI KANTOR KEMENTERIAN RISET DAN PENDIDIKAN PEMERINTAH FEDERAL JERMAN

PEMERINTAH KOTA PADANG SECARA LANGSUNG JUGA MENDAPAT PENGHARGAAN DARI SENAT KOTA SAN FRANCISCO UNTUK KESIAPAN YANG TELAH DIBANGUN UNTUK MENGHADAPI BENCANA GEMPA BUMI DAN TSUNAMI DI TINGKAT KOTA.

PENGHARGAAN INI DISAMPAIKAN SECARA LANGSUNG OLEH SURFZONE RELIEF OPERATION (SRO) YANG BERBASIS DI CALIFORNIA DAN MERUPAKAN MITRA DAMPINGAN DARI KOMUNITAS SIAGA TSUNAMI (KOGAMI)

C. UPAYA MENINGKATKAN MORIL MASYARAKAT

1. Melaksanakan Doa dan Zikir dengan segenap warga Kota Padang.
2. Melakukan sosialisasi dan dialog interaktif di RRI dan TVRI serta Media Cetak dalam rangka peningkatan kewaspadaan serta upaya menenangkan masyarakat.

PADA SAAT TERJADI BENCANA & PASCA BENCANA

- A. PENDIRIAN POSKO BENCANA
- B. EVAKUASI KORBAN
- C. PEMBERIAN BANTUAN TANGGAP DARURAT
- D. MOBILISASI & DISTRIBUSI BANTUAN
- E. INVESTIGASI KERUSAKAN

**KEJADIAN GEMPA YANG DIRASAKAN
WARGA KOTA PADANG
PADA TANGGAL 12 DAN 13 SEPTEMBER 2007**

Telah terjadi gempa dengan skala 7,9 skala richter. Pusat gempa di Bengkulu dan perairan Painan, mengakibatkan kerusakan bangunan dan terjadinya kepanikan warga kota Padang akan timbulnya bencana tsunami.

Gempa masih berlanjut, periode 16 s/d 25 September 2007 telah terjadi 25 kali gempa dengan magnitude 3,2 s/d 6,7 sr.

**KERUSAKAN SARANA & PRASARANA
KOTA PADANG**

PASCA GEMPA 12 & 13 SEPTEMBER 2007

KERUSAKAN PERUMAHAN DAN PERMUKIMAN

KERUSAKAN SARANA PERDAGANGAN DAN JASA

KERUSAKAN SARANA IBADAH

KERUSAKAN SARANA KESEHATAN

KERUSAKAN SARANA PENDIDIKAN

REKAPITULASI KERUSAKAN SARANA & PRASARANA AKIBAT GEMPA DI KOTA PADANG

No	Kerusakan Bangunan	Rusak Berat	Rusak Sedang	Rusak Ringan
1.	Fasilitas Umum	5	18	21
2.	Rumah Permanen	858	932	1540
3.	Rumah Semi Permanen	129	133	334
4.	Sekolah	6	21	52
5.	Rumah ibadah	22	95	91
6.	Kesehatan	0	6	6
7.	Kantor 1 Lantai	18	13	37
8.	Kantor > 1 Lantai	13	7	8
9.	Ruko	5	60	67
10.	Bangunan Lainnya	2	6	31
Taksiran Kerugian :		Rp. 296.133.500.000,-		

REHABILITASI & REKONSTRUKSI

- Verifikasi Laporan / data korban & kerusakan
- Penyusunan RTRW Kota Padang sesuai dengan UU no. 26 tahun 2007
- Penganggaran Untuk Rehabilitasi Setelah Terjadi Bencana
- Rencana Aksi Daerah

KESIMPULAN & REKOMENDASI

- Kota Padang sangat rentan terhadap bencana khususnya Gempa dan Tsunami.
- Perlunya peningkatan ketahanan menghadapi bencana, baik dari segi kesiapsiagaan penduduk, ketersediaan infrastruktur, peraturan dan kelembagaan
 - 60 % penduduk berada di kawasan redzone
 - Sebagian besar fasilitas Kota Padang berada pada kawasan redzone
- Pemko Padang sudah menyusun Renstra dan Rencana Aksi Daerah penanggulangan bencana.

- Kota Padang perlu segera mengimplementasikan Renstra dan Rencana Aksi Daerah Penanggulangan Bencana.
- Mengingat biaya investasi yang sangat besar perlu dukungan Pemerintah Propinsi, Pemerintah Pusat dan Donatur Internasional
- Diperlukan bantuan teknis untuk Perencanaan & Pembangunan Infrastruktur yang tahan gempa & Tsunami.

Terima Kasih

Public Private Partnership for Development

**DIPECHO National Consultative Meeting
INDONESIA
17 - 18 December 2007, Jakarta**

Yanti Koestoer
Executive Director
INDONESIA BUSINESS LINKS

Indonesia Business Links

OVERVIEW YAYASAN INDONESIA BUSINESS LINKS

- A not-for-profit organization promoting good corporate citizenship in Indonesia, while fostering partnership for development
- Works with companies (multinational and national) who are committed to "Corporate Social Responsibility" (CSR)
- Collaborates with national/international organizations with similar mission, for implementing programs with various themes related to social and environmental aspects.
- Takes a holistic approach, adopting (but not limited to) Public Private Partnership¹ model in every program/initiative.
- Has almost 8 years experience and has 5 programs which are proved doable and replicable
- Has measurable impacts for all its programs depending on each program objectives

Indonesia Business Links

WHAT WE DO

Increase CSR Awareness

- CSR National Conference
- CEO Network
- Learning Forum
- Seminar
- Website
- Publications

Improve CSR Practices

- Workshop
- Training
- Benchmarking
- Website mapping

Promoting partnerships for real-actions

- PROGRAMS
- New initiatives

Indonesia Business Links

Public-Private Partnership through CSR

Corporate Social Responsibility (CSR) is:
"Operating a business in a manner that meets or exceeds the ethical, legal, commercial, and public expectations that society has of business"...

(Business for Social Responsibility, USA)

Public Private Partnership (PPP) is :
a multi-sector collaboration that involves government, business, and civil society (NGOs, universities, community) to achieve a certain goal for development or to address an issue.

Indonesia Business Links

IBL PROGRAM AND STAKEHOLDERS – CURRENT

Program components	Program themes	Corporate partners	Donor/ org. partners	Beneficiaries demographics
<ul style="list-style-type: none"> ■ Corporate governance ■ Local economic development ■ Human capital development ■ Environment protection ■ Social investment 	<ul style="list-style-type: none"> ■ Business ethics ■ Young Entrepreneurs Startup ■ Youth Employment and Entrepreneur ■ Entrepreneur Enabling Network ■ CSR for Better Life ■ Emerging issue 	<ul style="list-style-type: none"> ■ 43 corps. (50% MNCs) ■ Multi-industries (mining, oil/gas, consumer, banking, insurance, manufacture, consultant) 	<ul style="list-style-type: none"> ■ Ford Foundation ■ IFC, CIPE, IYF, IBLE, PBSP, APCC ■ Bilateral (USAID, AusAID) ■ GOI (KPK, local govt) 	<ul style="list-style-type: none"> ■ Corporations, including SMEs ■ Young entrepreneurs ■ Young people (18-24) ■ Government officials ■ NGOs, civil society ■ Universities

Indonesia Business Links

HOW WE DO : Promoting Partnership for Real Actions on CSR

Donor Agencies

Mobilization of Corporate leverage (cash+ in-kind)

IBL Program Resource Unit

Government **Civil Society**

Business Ethics Workshops

CSR for Better Life

Young Entrepreneurs Start-up

Youth Employment & Entrepreneurship

warBISnet

Indonesia Business Links

DIPECHO National Consultative Meeting Indonesia

Humanitarian Aid department
Cecile Pichon, Thearat Touch, Linda
Rupidara

Meeting's Orientations

- Multi-stakeholder strategic dialogue
- DRR advocacy
- Presentation and dissemination of lessons learned
- Discussions on DIPECHO's proposed orientations in Vietnam for 2008-2011
- Identifications of priorities, gaps and actions
- Information for applicants

DIPECHO

- **Natural** Disaster Preparedness Programme of ECHO
- Work through EU-NGOs, IOs/UN, Red Cross
- Hyogo Framework of Action context
- DIPECHO in 2007 = about €20 mln (7 for SEA)
- Focus on preparedness measures and demonstrative small-scale mitigation work, in particular through CBDRR
- Promotes regional & international DRR.
- Complements other ECHO actions, links with other EC instruments and other donors.

Lessons Learned DIPECHO

- Formulate a DRR strategy for DIPECHO over several cycles
 - Looking at orientations & trends over 2 cycles
- DIPECHO as a component of larger development, environment or natural resource management programmes?
- Complement other stakeholders' programme where feasible
 - Part of today's dialogue; depends on implementing agencies; increased awareness and dialogue within EC but still more to do

Lessons Learned DIPECHO

- DIPECHO funding of DP and DRR was instrumental in **promoting the practice of DRR** in the region
- But: need to promote the **scaling up and replication** of pilot activities to achieve widespread and more significant impact at national and regional levels to ensure a return on the investment
- **Documentation and dissemination** of DRR lessons learnt by DIPECHO and its partners have not yet been adequate

Lessons Learned DIPECHO

- Short term nature of DIPECHO and gaps = challenge for implementation
- Limited some partners from linking DRR with longer term development activities
- However, in spite of follow-up phases, funding not always optimised (annual planning).
- Overly ambitious goals and project objectives involving too many activities.
- Weak impact monitoring (absence of baseline information + short-term funding).
 >Find compromises on both sides, adapt programming and projects, set clearer goals

Lessons Learned DIPECHO

- DIPECHO generated numerous replicable DRR strategies and **community based** projects, including methodologies, tools and processes that enabled communities to better prepare for and mitigate natural disasters.
- In all programme areas **awareness of DRR** has increased progressively, community DP plans were developed and response teams established (although quality varied).

Lessons Learned DIPECHO

- Leverage by implementing agencies insufficient to influence major stakeholders to include DRR in their policy, strategy, legislation and long term development plans.
- Improved linkages between pilot activities and **local government planning** processes is another promising avenue for scaling up.
- Develop a realistic set of **impact indicators** for various DRR interventions

Lessons Learned DIPECHO

- Focus more on **local actors**
- Continue to support DRR projects for primary school **children** and young people
- Continue to promote **gender** relations and equality
- Expand projects directed at the environment and **climate change**; use the issue of climate change adaptation as an advocacy tool to support the promotion of DRR.

DIPECHO in Indonesia

Funding (1998 – 2006)

- 12 projects, EUR 2.7 million (appr. 13% of total)

Partners

- 3 NGOs, 1 Red Cross, 1 regional partner

Projects

- Some continuity thanks to own funding, efforts and resources
- Some achievements through pilot developed
- Few but diverse projects in various hazards, areas and sectors: Red Cross capacity building, urban flooding, peat fire

DIPECHO in Indonesia 1998 - 2006

- Lessons Learned DIPECHO in Indonesia**
- Significant support to country, in particular in relation to funding provided.
 - Strong evidence of increased awareness and knowledge of DP/DRR, as well as in actual abilities of communities to respond to the occurrence of forest fires and floods.
 - However, these results should be viewed in the context of the very extensive needs and limited scale of DIPECHO nationally

- Lessons Learned DIPECHO in Indonesia**
- Significant inroads made by partners in engaging with local government units.
 - Clear opportunities for institutionalisation of initiatives into formal government structures and processes, using decentralisation context.
 - Further support needed in increasing partners' knowledge and skills on the mechanics of local governance, development planning, budgeting and advocacy.

- Lessons Learned DIPECHO in Indonesia**
- **CARE:** programme evolved from a series of ECHO supported disaster relief and response operations into a DRR-based environmental protection programme.
 - **DRC/PMI:** relatively new partnership but good potential for significant impact, in particular with focus on building PMI's capacity to implement community-based disaster reduction.
 - Both partners are implementing long term programmes and have access to funding from other sources.

- Lessons Learned DIPECHO in Indonesia**
- **ACF:** the 2006 flooding in Jakarta that affected and displaced more than 600,000 people reinforces the validity and relevance of the pilot testing in the use of a CBDRR approach in an urban setting. Need for a more holistic and long-term strategic programme approach should be encouraged.
An innovative pilot for DIPECHO
 - **PDR-SEA:** training, materials in local language, networking developed

Lessons Learned DIPECHO in Indonesia

- A number of other developmental NGOs in the country (including former partners) are potentially suitable partners of DIPECHO.
- Given the frequency and magnitude of disasters in Indonesia, need for further dialogue to explore complementarities of organisational strategies and objectives on disaster risk reduction.
= part of consultative process
and new programming

Lessons Learned DIPECHO in Indonesia

- Added-value of involving local government entities with large potentials for leverage and scaling-up of DRR activities, but requiring new skills and capacities for ECHO partners
- A more focused approach to demonstration activities in contiguous districts/sub-districts in rural areas with widely dispersed populations
- Requirement for better documentation and dissemination to feed into scaling up strategies

Challenges & Opportunities

- Scope of issues: hazards, geography...
vs DIPECHO's limited funding...
- Integration of lessons learned from the recurrent small to large scale disasters
- Geographical expansion vs scaling-up?
- Use better existing capacities
- Practical implementation of new legal framework
- Evolving contexts: climate change, urbanisation, deforestation etc.

Indonesia & climate change

- Indonesia among the top 3 GHG emitters due to land use change and deforestation
- Indonesia will experience more intense rainfall
- Food security will be threatened by climate change
- Sea level rise will inundate productive coastal zones and reduce farming and coastal livelihoods
- Water- and vector- borne diseases will be intensified
- Forestry policies and legislation are good but implementation and enforcement weak
- Renewable energy sources are underdeveloped, with barriers but few incentives
- Indonesia is not yet adequately preparing for adaptation to future climate events

Source: Executive Summary: Indonesia and Climate Change, Working Paper on Current Status and Policies, March 2007, Peace, DFID, the World Bank

Since 2005: EC & DRR

- In 2007-2013 strategic document: little reference to DRR (apart from DIPECHO), but some potentials (eg in education, environment, forestry)
- At the moment, integration of DRR in some specific projects (eg EUR 6 million project through ISDR on Regional Tsunami Early Warning System)
- Increased awareness of EC staff members (training, more prominent issues, ECHO focal points)
- In EU/EC: more awareness, more importance. Soon a DRR Policy.
- Opportunities: climate change?
- Deliberate strategies of partners to apply with DRR strategic components?

DIPECHO Orientations 2008 - 2011

- Avoid gaps in programming
- Complement longer term programmes through ad hoc or focus actions
- Respond better to priorities and gaps
- Improve complementarities between national, sub-regional and regional actions
- Continue networking and information management

DIPECHO 2008-2011 Indonesia

- New legal framework: implementing rules, dissemination, "socialisation", advocacy
- Local actors: capacity-building as well as vectors. Work through local organisations and institutions a requirement
- Enhanced coordination at various levels
- DRR integration into socio-economic planning: continued piloting; good potentials for scaling up

DIPECHO Orientations 2008 - 2011

- Document and disseminate successful experience and models (DIPECHO and non DIPECHO, from Indonesia and wider)
- Improve vulnerability and hazard assessments capacities
- Improve monitoring, evaluation and impact measurement
- Continued capacity-building of local structures and agencies

DIPECHO Orientations 2008 - 2011

- Advocacy to specific target groups
- Continued work with media, private sector
- Education a priority
- DIPECHO funding to increase in proportion of total budget
- Reach a critical mass but also better focus actions

Priority Actions

- **Local Disaster Management components:** EWS, mapping & data computerisation, local capacity building, training
- **Institutional linkages:** advocacy, facilitation of coordination, institutional strengthening
- **Information, education, communication:** public awareness raising
- **Small scale infrastructure and services**
- **Stock building of emergency and relief items**
 - For Indonesia: all

Priority Hazards and Areas

- Natural hazards: justify severity, recurrence, trends, impact (a- multi-hazard, b- floods, landslides, earthquakes c- other)
- Areas: justify vulnerabilities, selection criteria
- Justify complementarities of DP actions into a development framework
- Look at dissemination of experience, upscaling and integration into longer term mechanisms
 - Interest less in "where/which hazard", than in "how it will be done and promoted further"

Information for applicants

- Reports from Consultative Meetings (on ADPC website in December 2007)
- Information sessions
- Through DIPECHO mailing list
- Cecile Pichon (ta02@echo-bangkok.org) and Thearat Touch (program01@echo-bangkok.org)
- On ECHO website (call for proposals, new FPA)
: http://ec.europa.eu/echo/index_en.htm
- Call for Proposals: early March 2008

FOREST FIRE MANAGEMENT IN SOUTH SUMATRA
The SSFFMP-EU Results and Achievements

Did you know that the EU is the biggest donor of aid for development around the world and one of the largest donors in Indonesia?

The EU-Indonesia Forest Programme has supported the Ministry of Forestry and many provincial forestry services over the past 12 years.

EUROPEAN UNION IN ASIA
Cooperation in forest and environment

THE MINISTRY OF FORESTRY
REPUBLIC OF INDONESIA

DIPECHO National Consultative Meeting 2007, 17-18 December 2007, Jakarta, Indonesia (Marc V.J. Nicols, SSFFMP-EU Fire Management Expert)

FOREST FIRE MANAGEMENT IN SOUTH SUMATRA
The SSFFMP-EU Results and Achievements

Did you know that the EU funded SSFFMP is under the Ministry of Forestry (executive authority) and the government of the province of South Sumatra (implementing agency)?

Working with the relevant stakeholders, the project components are: land-use planning, NGOs, gender, public awareness, community development, fire information system, fire prevention and suppression.

DIPECHO National Consultative Meeting 2007, 17-18 December 2007, Jakarta, Indonesia (Marc V.J. Nicols, SSFFMP-EU Fire Management Expert)

FOREST FIRE MANAGEMENT IN SOUTH SUMATRA
The SSFFMP-EU Results and Achievements

Fire prevention is preferable to later fire control: SSFFMP has worked as catalyst to form multidisciplinary action groups that include governmental institutions, local communities, NGOs and private companies.

A dual strategy is based on the building of fire crews recruited from local communities, government agencies and private companies at field-level (bottom-up) and on the improvement of both incident command system, SOPs and posts of command (top-down).

DIPECHO National Consultative Meeting 2007, 17-18 December 2007, Jakarta, Indonesia (Marc V.J. Nicols, SSFFMP-EU Fire Management Expert)

FOREST FIRE MANAGEMENT IN SOUTH SUMATRA
The SSFFMP-EU Results and Achievements

Fire management planning, incident command system and standard operating procedures: SSFFMP has supported government agencies and private companies to improve the operational capacity.

Cooperative agreements and fire management plans have been improved with assessments and recommendations, the provincial forest and land fire centre has been established and 23 priority districts and sub-districts have been equipped with a post of command. New standard operating procedures have been published by the Governor of South Sumatra.

DIPECHO National Consultative Meeting 2007, 17-18 December 2007, Jakarta, Indonesia (Marc V.J. Nicols, SSFFMP-EU Fire Management Expert)

FOREST FIRE MANAGEMENT IN SOUTH SUMATRA
The SSFFMP-EU Results and Achievements

202 villages with a fire crew: SSFFMP has trained and equipped 2500 volunteers in fire prevention, firefighting and rescue within 9 fire prone districts.

The 50 senior trainers have also supported fire crews from government agencies (Manggala Agni) and private companies (forest plantations and estate crops). A cadre of 100 multi-stakeholder fire managers has been trained (heads of districts/sub-districts, forestry and estate crops services, national police and private companies).

DIPECHO National Consultative Meeting 2007, 17-18 December 2007, Jakarta, Indonesia (Marc V.J. Nicols, SSFFMP-EU Fire Management Expert)

FOREST FIRE MANAGEMENT IN SOUTH SUMATRA
The SSFFMP-EU Results and Achievements

202 villages with a fire crew: SSFFMP has trained and equipped 2500 volunteers in fire prevention, firefighting and rescue within 9 fire prone districts.

The 50 senior trainers have also supported fire crews from government agencies (Manggala Agni) and private companies (forest plantations and estate crops).

Number of villages with a fire crew

Year	Number of villages with a fire crew
2003	2
2004	93
2005	177
2006	197
2007	202

People trained in fire management

Year	People trained in fire management
2003	120
2004	1133
2005	1935
2006	1490
2007	1754

DIPECHO National Consultative Meeting 2007, 17-18 December 2007, Jakarta, Indonesia (Marc V.J. Nicols, SSFFMP-EU Fire Management Expert)

FOREST FIRE MANAGEMENT IN SOUTH SUMATRA
The SSFFMP-EU Results and Achievements

The SSFFMP has assisted strengthening the forest fire management capacity:
Results and achievements are tangible and the system is working far better now
than 10 years ago, but the process should receive further attention.

2008 will be a post project extension phase for the SSFFMP with 4 focal points:

- Fire management and links to climate change,
- Increased support to estate crops for upgrading fire management,
- Enhance the role and capacity of the Manggala Agni fire brigades, and
- Up-scaling community development modules to stakeholders from government, NGOs and the private sector.

DIPECHO National Consultative Meeting 2007, 17-18 December 2007, Jakarta, Indonesia (Marc V.J. Nicolas, SSFFMP-EU Fire Management Expert)

FOREST FIRE MANAGEMENT IN SOUTH SUMATRA
The SSFFMP-EU Results and Achievements

The SSFFMP has assisted strengthening the forest fire management capacity:
Results and achievements are tangible and the system is working far better now
than 10 years ago, but the process should receive further attention.

2008 will be a post project extension phase for the SSFFMP with 4 focal points:

- Fire management and links to climate change,
- Increased support to estate crops for upgrading fire management,
- Enhance the role and capacity of the Manggala Agni fire brigades, and
- Up-scaling community development modules to stakeholders from government, NGOs and the private sector.

Thank you for your attention.

DIPECHO National Consultative Meeting 2007, 17-18 December 2007, Jakarta, Indonesia (Marc V.J. Nicolas, SSFFMP-EU Fire Management Expert)

NCM Indonesia - 17-18 Dec. 07

17 Dec. 07

organization	name	position	email	Telephone/Fax
Donors and IFIs				
AUSAID	Eko Setiono	Program Manager (Disaster Mitigation)	eko_setiono@ausaid.gov.au	Ph: +62 21 2550 5590; Fax: +62 21 2550 5582 Cell: 62 811 924536
AUSAID	Mark Travers	Senior Programme Manager (Disaster Mitigation)	mark_travers@ausaid.gov.au	Ph: +62 21 2550 5590; Fax: +62 21 2550 5582
AUSAID	Cilla Ballard	Counsellor for Environment and Disaster Management		Ph: +62 21 2550 5590; Fax: +62 21 2550 5582
DFID	David Llyod Davis	Deputy Programme Manager	d-lloyd-davis@dfid.gov.uk	tel (62 21) 2356 5253
JICA	SK Rubiyati	Programme Officer	rubl@jica.or.id	
World Bank	Josef Leitmann	Disaster Management Coordinator	jleitmann@worldbank.org	Ph: +62 (21) 52993000 Fax: +62 21 52993111 Cell: +62 (0) 813 160 18676
Partners and non-partners				
ACF	Moustapha Harouna	Disaster Preparedness programme Manager-Jakarta	acf.dp4jkt@gmail.com	Ph: +62 (21) 7220775; 7248768 Fax: +62 (21) 7248768 Cell: 62 813 1802 5027
ACF	Rabinaraya Gouda	DRR Coordinator	rabinarayan.gouda@gmail.com	Ph: +62 (21) 7220775; 7248768 Fax: +62 (21) 7248768 Cell: 62 813 1573 0369
ACTED	Nicolas Jeambrun	Country Director	nicolas.jeambrun@acted.fr	Tel: 081 376 74 96 63
ADRA	Donald Odondi	Emergency coordinator		Phone: 061-4148436; Fax: 061-4148285
ADRA	Anita Odondi	Programs Director		Phone: 061-4148436; Fax: 061-4148286
Bappeda Padang	Emzalmi			
Bappenas	Suprayoga Hadi			
CARE International-Indonesia	Adjie Fachrurrazi	Senior Programme Officer	Adjie_Fachrurrazi@careind.or.id	Tel: +62 21 7279661 Fax: : +62 21 Cell +62 8121076782
Christian Aid	Rudy Pinem	Programme Officer	rudypinem@yahoo.com	
CORDAID	Kharisma Nugroho	Cordaid Emergency Aid & Rehabilitation Dept Yogyakarta Program Coordinator/Representative	cro@cordaidjava.org	Tel: +62 (274) 7101533 Fax: : +62 (274) 620263 Cell +62 (0) 81510351807
CWS	Michael Koeniger	Senior Program Advisor	Michael@cwsindonesia.or.id	Tel: +62 21 7197929 Fax: : +62 (21) 71793387 Cell +62 811989495
CWS	Mirna Mutiara	Project Development Officer	mirna@cwsindonesia.or.id	
Danish Red Cross (DRC)	Danilo Atienza	Programme Manager	dla@icbrr.org	Tel: +62 21 7919 5921 Fax: : +62 21 799 2325 Cell +62
Danish Red Cross (DRC)	Peder Damm	Country Coordinator	ped@drk.dk	Tel: +62 (21) Fax: +62 (21) Cell: +62
Danish Red Cross (DRC)	Hans Hausmann	DP Programme Manager	hjhd@drc.dk	
German Red Cross (GRC)	Christoph Mueller	Head of Mission	head@grc-indo.org	Tel: + 62 21 7995636; Fax: + 62 21 79755114; Cell: +62 8126992689
German Red Cross (GRC)	Marc Souvignier		disaster02@grc-indo.org	
Indonesian Red Cross	Dheni Praseta	Youth 2 Vol staff	thaeknee@yahoo.com	
IFRC	Jeong Park	Disaster Management Coordinator	jeong.park@ifrc.org	Tel: +62 (21) 79191841 Fax: +62 (21) Cell: +62 811826614
GTZ	Fauzia Kartadinata	Adviser	fauzia@gtz.or.id	
Handicap International	Yann Faivre	Program Director	hiindo_dir@yahoo.fr	
Indonesia Business Links (IBL)	Yanti Koestoer	Executive Director	yanti.koestoer@ibl.or.id	

Indonesia Business Links (IBL)	Himawan Adibowo	Business Development Advisor	himawan@ibl.or.id	
International Medical Corps - Indonesia (IMC)	Nesya Hughes	Programme Coordinator / Acting Country Director	nhughes@imcworldwide.org	T: +62 (0) 811 987 533
Islamic Relief	Sulandjari Rahardjo	Senior Programme M.	nunu@islamic-relief.or.id	Tel: +62 (21) 3144979 Fax: +62 (21) 3909986 Cell: +62
Islamic Relief	Yuniarti Wahyuningtyas	Disaster Preparednes Response	yuniarti@islamic-relief.or.id	Tel: +62 (21) 3144979 Fax: +62 (21) 3909986 Cell: +62 817 6704518
MDM	Olaf Valverde Mordt	Country Coordinator	mdmjakarta3@yahoo.fr	Tel: +62 (21) 7260354 Fax: +62 (21) 7225042 Cell: +62 (0) 81316223369
MITRA RMB (?)	Rulyatra (?)			
MITRA RMB (?)	Yani Septiani	Expert	smepys@chn.net.id	
MITRA RMB (?)	Dody S.		dody_sukaori@yahoo.com	
MPBI	Hening Parlan	Project Officer	hening_parlan@yahoo.com	Tel: + 62 21 385 4943 Fax: +62 21 385 4941 Cell: +62 813 10360759
OXFAM	Djoni Ferdiwijaya	DP Coordinator	dferdiwijaya@oxfam.org.uk	Tel: +62 (21) 7811827 Fax: +62 (21) 7812321 Cell: +62 (0) 81360375939
OXFAM	David MacDonald	Country Progr. Manager	dmacdonald@oxfam.org.uk	Tel: +62 (21) 7811827 Fax: +62 (21) 7812321 Cell: +62 8122692915
PILI	Pam E. Minnigh			
Plan	Avianto Amri	Disaster Management & Risk Coordinator	avianto.amri@plan-international.org	Tel: +62 (21) 5229566 Fax: +62 (21) 5229571 HP: +62 (0) 8552106610
Plan	Yatie Salith	Grant Coordinator		
PMI	Bevita	CBDP Coordinator	nhon-bevita@icbrr.org	
Save the Children UK – Indonesia	Shewangezaw Lulie Workineh	Emergency Programme Manager		
Save the Children UK – Indonesia	Rohan Kent	Emergency Coordinator	rohan.kent@savethechildren.org.au	
Save the Children US – Indonesia	Maharani Hardjoko	DRR Program Manager		Ph: +62 – 21 – 7279 9570; Fax: +62 – 21 – 7279 9571
SSFFMP-EU	Marc Nicolas	SSFFMP Fire Management Expert	marcvnicolas@yahoo.com	Tel: +62 711 377821, Fax: +62 711 353176 HP: +62 812 7129410
NDMO and Government agencies				
Bakornas PB	Sugeng Triutomo	Deputy for Preventions and Preparedness	striutomo@centrin.net.id	Ph: +62 (21)3458400 Fax: +62 (21) 3505075 Cell: +62 8164850361
UN and regional agencies				
ADPC	Mel Capistrano		melcapi@yahoo.com	
ADPC	Silvia Ewie	Information/Networking Coordinator	ewie77@yahoo.com	T: +66-0-2516 5900 ext 423
IOM	Mathieu Luciano	Project Development Officer	mluciano@iom.net	
UNOCHA	Fernando Hesse	NGO and Donor Relation Officer	hesself@un.org	Tel: +62 (21) 3141308 Fax: +62 21 31900003 Cell: +62 (0) 8121087276
UNOCHA	Mindaraga Rahardja	Emergency Response Officer	rahardja@un.org	Tel: +62 (21) 3141308 Fax: +62 (21) 31900003 Cell: +62
UNDP	Irawati Hapsari	PO CPRU	irawati.hapsari@undp.org	Tel: +62 (21) 3141308 Fax: +62 (21) 3145251 Mobile +62 (0)
UNDP	Soni Setyana	National Project Manager	sohi.setyana@undp.org	
World Food Programme	Thi Van Hoang	Head of VAM/M+E Unit	ThiVan.Hoang@wfp.org	Ph: +62 (21) 5709004 ext 2402 Fax: +62 21 5709001 Cell: +62 (0) 8121052917
World Food Programme	Handoko Bayumurti			
EC Delegation and ECHO/DIPECHO				
EC Delegation Jakarta	Karine Genty	Development Co-Operation Section	karine.genty@ec.europa.eu	Ph: +62 (21) 25546200 ext. 250 Fax: +62 (21) 25546200 Cell: +62 (0) 816 1876492

EC Delegation Jakarta	Mohamad Rum Ali	Project Officer Development co-operation section	Ali.Mohamad@ec.europa.eu	Ph: +62 (21) 25546200 ext. 254 Fax: +62 (21) 25546200 Cell: +62 (0) 812 8217371
-----------------------	-----------------	---	--------------------------	---

ECHO Jakarta	Linda Ivonne Rupidara	ECHO Programme Assistant	linda-ivonne.rupidara@ec.europa.eu	Ph: +62 (21) 5738308 Fax: +62 (21) 5707994 Cell: +62 (0) 811935465
ECHO Jakarta	Laurence Bardon	Head of Office	laurence.bardon@ec.europa.eu	Ph: +62 (21) 5738308 Fax: +62 (21) 5707994 Cell: +62 (0) 811827339
ECHO/DIPECHO	Cecile Pichon	Technical Assistant		
ECHO/DIPECHO	Thearat Touch	Programme Assistant		