

Disaster Risk Reduction in Asia and the Pacific

"Building safer and more resilient communities in Asia and the Pacific"

Proceedings of the
Practitioner's Workshop

15-17 September 2009, Phuket, Thailand.

Contents

Abbreviations & Acronyms

Foreword

	Page
1. Executive Summary	1
2. Introduction to the Practitioners Workshop on DRR	8
3. Strengthening linkage between CBDRR and development	12
3.1 Linking CBDRR in Development Planning & Programs; An overview from the region	
3.2 CBDRR in National and Sub-National Development Policy	
3.3 Decentralized CBDRR	
4. Implementing national programs on CBDRR	17
4.1 Implementing National Programs on CBDRR in High Risk Communities; An overview from the region	
4.2 National CBDRR Program in Vietnam	
4.3 Partnership between CBOs/RCRC & local authorities for implementing CBDRR Programs	
4.4 Summary and Recommendations from Group Discussions on:	
4.4.1 Linking CBDRR in National Development Policy, Plans and Programs	
4.4.2 Scaling up the CBDRR Programs - Challenges and recommendations	
4.4.3 Local Budgeting and Finance in CBDRR - Challenges and recommendations	
4.4.4 Strengthening partnerships with local authorities - Lessons learned	
4.4.5 Integrating CBDRR into local planning process	
4.5 DRR; an EU Perspective focusing on Asia and the Pacific	
5. IFRC Framework for Community Safety and Resilience	34
5.1 RCRC Global Framework for Community Safety and Resilience	
5.2 Global Alliance for Disaster Risk Reduction	
5.3 South East Asia DRR Framework and linkages to national framework	
6. Partnerships for CBDRR	40
6.1 Disaster Preparedness Network (DP-Net), Nepal	
6.2 Community Based Disaster Risk Reduction Network-Cambodia	
6.3 Joint Advocacy Network Initiative (JANI) Vietnam	
6.4 Indonesian Society for Disaster Management (MPBI), Indonesia	
6.5 Disaster Management Working Group, Vietnam	
7. Innovative approaches for implementing CBDRR	49
7.1 Social Inclusion and CBDRR	
7.2 Linking CBDRR, Environment and Natural Resource Management	
7.3 DRR and Climate Change Adaptation	
7.4 Summary and Recommendations from Group Discussions on:	
7.4.1 Child focused CBDRR	
7.4.2 School Safety and CBDRR	
7.4.3 Gender and CBDRR	
7.4.4 Strengthening role of community in end to end early warning systems	
8. Skills Building Sessions	63
8.1 Tools for Community Risk Assessment	
8.2 Advocacy for CBDRR in to local development planning process	
8.3 CBDRR in the Urban Context	
9. Feedback from Participants and Closing Remarks	68
10. Annexures	
Annexure 1 - Agenda	
Annexure 2 - List of Participants	

Abbreviations & Acronyms

ASEAN	Association of South East Asian Nations
AADMER	ASEAN Action Plan for Disaster Management and Emergency Response
BDRC	Building Disaster Resilient Communities (a Christian Aid Programme supported by DfID)
BAPPENAS	Badan Perencanaan dan Pembangunan Nasional (the Indonesian National Development Planning Agency)
BNPB	National Agency for Disaster Management Indonesia
CBDRR	Community Based Disaster Risk Reduction
CBDRM	Community Based Disaster Risk Management
CBOs	Community Based Organizations
CCA	Climate Change Adaptation
CCFSC	Central Committee for Flood and Storm Control, Viet Nam
CDMP	Comprehensive Disaster Management Programme (Bangladesh)
CDMC	Community Disaster Management Councils
CRED	Center for Research on the Epidemiology of Disasters
CSOs	Civil Society Organizations
CVTL	Cruz Vermelha de Timor-Leste (East Timor Red Cross)
CwD	Children with Disabilities
DDMFC	Department of Dyke Management and Flood Control, Viet Nam
DEWGA	Disaster Environment Working Group for Asia
DILG	Department of Interior and Local Government in the Philippines
DIPECHO	European Commission Humanitarian Aid Department's Disaster Preparedness Programme
ECHO	European Commission Directorate General for Humanitarian Aid
EU	European Union
EDF	European Development Fund
GADRR	Global Alliance for Disaster Risk Reduction
GFDRR	Global Facility for Disaster Reduction and Recovery of the World Bank
HFA	Hyogo Framework for Action 2005-2015
ICDPP	Integrated Community based Disaster Preparedness Program Philippines
IEC	Information, Education and Communication
KLAP	Kuala Lumpur Regional Action Plan
MAPDRR	Myanmar Action Plan for Disaster Risk Reduction
MARD	Ministry of Agriculture and Rural Development, Viet Nam
MDG	Millennium Development Goal
MRCS	Myanmar Red Cross Society
NEDA	National Economic Development Authority of the Philippines
NDMO	National Disaster Management Organizations
NGIS	National Geographical Information Systems - Philippines
NGOs	Non-Governmental Organizations
PACCOM	The People's Aid Coordinating Committee, Viet Nam
PAGASA	Philippine Atmospheric, Geophysical and Astronomical Services Administration
PMI	Palang Merah Indonesia (Indonesian National Red Cross)
PwD	Persons with Disabilities
READY	Project on Hazard Mapping and Assessment for Effective Community-Based Disaster Risk Management in the Philippines
RCC	Regional Consultative Committee on Disaster Management
RCRC	Red Cross and Red Crescent
RCNS	Red Cross National Societies
UNFCC	United Nations Framework Convention on Climate Change
UNISDR	United Nations Strategy for Disaster Reduction
VCA	Vulnerability and Capacity Assessment
WHO	World Health Organization

Foreword

It is an honor and privilege for the Asian Disaster Preparedness Center (ADPC) and the International Federation of Red Cross and Red Crescent Societies (IFRC) to jointly present to you the proceedings of the Practitioners' Workshop on Disaster Risk Reduction on the theme of *"Building safer and more resilient communities in Asia and the Pacific"* held from September 15th to 17th, 2009 in Phuket, Thailand. The proceedings contain the summary and the outcomes of the workshop. With the participation of over 180 practitioner colleagues from more than 24 countries in the Asia and Pacific region, the workshop has been a great venue for exchange of information on community based disaster risk reduction (CBDRR) in the region.

More than 200 million people are affected by disaster every year globally and people from local communities are always the first to respond. As a result, by linking CBDRR with development policies, we can achieve our goal while improving their livelihoods to ensure maximum benefits to the communities.

Apart from implementing CBDRR programmes, both ADPC and IFRC have been pioneers in advocating the mainstreaming of disaster risk reduction into development and developing participatory vulnerability assessment tools and frameworks in the region. We are very happy to have shared our collective experiences with our fellow practitioners during this workshop.

During the three-day workshop, innovative ideas were exchanged and discussions addressed new and emerging fields such as incorporating Climate Change Adaptation (CCA) into the existing DRR activities and the utilization of climate information for CBDRR. This workshop also served to strengthen the partnership between IFRC, ADPC and various other regional partners. It was also a great opportunity for the stakeholders at the international, regional, national and local levels to discuss best practices and the future of CBDRR in Asia and the Pacific region.

Finally, we would like to express our sincere appreciation to national governments, the Province of Phuket, partner institutions, numerous UN organizations and other international organizations for their collaboration and support to make this event a success. We also want to thank ECHO for their continuing support of this event since 1999 and last but not the least the practitioners for their rich contributions in making this workshop a success.

Mr. Alan Bradbury
Head of Regional Office,
South East Asia
International Federation of Red Cross and
Red Crescent Societies

Dr. Bhichit Rattakul
Executive Director
Asian Disaster Preparedness Centre

1. Executive Summary

Disaster Risk Reduction (DRR) offers a major contribution to the building of safer, resilient communities. Central to this is the focus on communities and specifically communities that are at risk from regular and new disaster impacts. The world is becoming increasingly unsafe as a result of changing climate and an eroded natural resource base coupled with an expanding population, it is therefore important that we try to build on the foundations of previous work and do more of what works and is effective.

The International Federation of Red Cross and Red Crescent Societies (the International Federation) is a leading humanitarian organization, which has been working to prevent and alleviate human suffering for over 85 years. Through its core areas of work in disaster management, health, organizational development and the promotion of humanitarian values, the International Federation's 187 member National Societies are making a significant contribution to reducing the vulnerability of people living in some of the most hazard-prone areas of the world.

The Asian Disaster Preparedness Center (ADPC) is a regional resource centre committed to reduce the impact of disasters on communities and Countries in Asia and the Pacific region. ADPC works to achieve this by raising awareness, helping to establish and strengthen sustainable institutional mechanisms, enhance knowledge and skills and facilitate exchange of information, experience and expertise through training and technical assistance, networking, partnerships and regional programmes.

The South East Asia Regional Office (SEARO) of the International Federation of Red Cross and Red Crescent Societies in collaboration with the Asian Disaster Preparedness Centre, both based in Bangkok, collaborated to conduct the **Practitioner's Workshop on Disaster Risk Reduction** with the theme "Building safer and more resilient communities in Asia and the Pacific" in Phuket, Thailand from the 15 -17th September 2009.

This is the 6th workshop in a series of such workshops held annually since 1999 in the South East Asian region. The first workshop was held in Viet Nam in 1999, the 2nd also in Viet Nam in 2001, the 3rd in 2004 in Bangkok, 4th also in Bangkok in 2006 and the 5th Workshop in Cambodia in the year 2008.

Over 190 participants from 26 countries representing National Societies, Partner National Societies and IFRC from Bangladesh, India, Nepal and Pakistan in South Asia, 10 RCNS and delegations from Cambodia, China, Lao PDR, Indonesia, Malaysia, Mongolia, Myanmar, Philippines, Thailand and Viet Nam in East and South East Asia, 8 National Societies from the Cook Islands, Fiji, Papua New Guinea, Samoa, Solomon Islands, Tonga, Timor-Leste and Vanuatu from the Pacific. A further 18 participants represented NGOs, CBOS international organizations having formed national level alliances in the countries of Cambodia, Nepal, Indonesia and Viet Nam. A representative of a regional network of organizations, collectively named, Duryog Nivaran, consisting of Government agencies, NGOs, CBOs and international organizations working at the regional level in South Asia also attended the workshop.

They shared their experiences, challenges, reviewed lessons learnt, identified emerging trends and strategies, developed and enhanced partnership elements among each other and got the opportunity to visit villages in Phang Nga where the worst hit areas during the Indian Ocean tsunami in late 2004, where successful disaster preparedness initiatives have taken place or are currently on-going.

This is the first Practitioners Workshop in the series attended by participants from the Pacific Countries.

The objectives of scaling up DRR efforts during the Workshop were to:

- Equip disaster risk reduction practitioners with knowledge on how to build community safety and resilience
- Expose practitioners to innovative initiatives on undertaking community based disaster risk reduction measures and strengthening community preparedness for response.
- Provide an avenue for strengthening networks, and promoting regional cooperation through cross regional knowledge sharing.
- Sharing of their experiences with the vulnerable communities through field visits

The workshop was conducted in 5 sessions based on the 5 themes selected for this year.

Theme 1: Strengthening linkage between CBDRR and Development

Theme 2: Implementing National Programs on CBDRR

Theme 3: IFRC Framework for Community Safety and Resilience

Theme 4: Partnerships for CBDRR

Theme 5: Innovative approaches for implementing CBDRR

Ten group discussions also took place under the following themes:

- GD1:** Recommendations for linking CBDRR in National Development Policy, Plans and Programs
- GD2:** Scaling up the CBDRR Programs - Challenges and recommendations
- GD3:** Local Budgeting and Finance in CBDRR - Challenges and recommendations
- GD4:** Strengthening partnerships with local authorities - Lessons learned
- GD5:** Integrating CBDRR into local planning process
- GD6:** Children Focused CBDRR
- GD7:** School Safety and CBDRR
- GD8:** Gender and CBDRR
- GD9 & GD10:** Strengthening roles of community in end to end EWSs

Presentations were made based on thematic sessions, concluding with a plenary session where participants were invited to seek clarifications and make suggestions to the presenters.

Presentations under **Theme 1: Strengthening linkage between CBDRR and Development** included a regional overview of linking CBDRR in to development planning and programs, emphasis of CBDRR in national and sub-national development policy in Indonesia and the Philippines and decentralized CBDRR through the experiences of the Duryog Nivaran network in South Asia.

Theme 1: Strengthening linkage between CBDRR and development

Key Lessons

1. **Involve government authorities** from the very start of the programme and **seek their support in technical aspects and design** of local construction works in community infrastructure projects
2. Provide **opportunity for local government staff** to participate in **training together with community members and leaders**
3. National government agencies in the Philippines have **mainstreamed DRR** in to their **areas of specialization** take the **leadership role** in various DRR initiatives i.e **Department of Public Works and Highways** takes the lead in engineering measures to build disaster resilient infrastructures (roads and bridges). Alongside with this program is the implementation of the “Be Better, Build Better Program”.
4. Elevate the CBDM concept and practice into rights based, community led, disaster risk reduction actions

Participants and community members interacted during the field visits organized by the Thai Red Cross in Phang Nga Province and had the opportunity to share extensive knowledge and experiences in terms of dealing with disasters and building safer and more resilient communities in the region. The following is a summary of what practitioners presented as their learning and suggestions for strengthening DRR activities in the communities.

What did we learnt from the community

- The community was well organized and had a knowledge of the risks and vulnerabilities they face through conducting VCA
- The community were confident in their resilience to future disasters and united, while expressing that together they were stronger than working alone
- Volunteer groups were assigned to different roles and responsibilities, such as First Aid, evacuation, communication, administration etc
- Project was well linked with the concepts of CBDRR projects and was sustainable due to the activities under the project being linked to the local development plan for the community
- Women were heavily involved in project activities and leading teams such as the first aid volunteer group. This model of participatory assessment to mobilize and strengthen the capacity of the community on other issues such as climate change adaptation activities, prevent economic crisis in the area

How can the community further strengthen their DRR programmes

- The basic community early warning system where the information received by the community leader passes it on to others through text messages via mobile phone should also take in to consideration how they would inform those that do not have mobile phones.
- Focus should be on multi hazards and not only tsunamis as they were also affected by storms, floods and crop failures etc. annually.
- The community should reach stakeholders beyond the realms of Red Cross and link with the Environmental Technical officers and the DDPM.

On day 2 of the Workshop, under **Theme 2: Implementing National Programs on CBDRR**, a regional overview of implementing national Programmes on CBDRR in high risk communities was presented followed by the CBDRR programme in Vietnam at the national level. The importance of partnering CBOs/ RCRC and local authorities for implementing CBDRR programmes in the Philippines and Myanmar was shared subsequently.

Participants engaged in discussions and deliberations and made recommendations on linking CBDRR in national development policy, plans and programs, scaling up the CBDRR Programs, local budgeting and finance in CBDRR, strengthening partnerships with local authorities and integrating CBDRR into local planning process.

A presentation was made on the European Commission's perspective of DRR by the EC Directorate General of Humanitarian Aid (ECHO), Southeast Asia Regional Office, covering Asia and the Pacific, and highlighted EU's strategy for supporting DRR in developing countries, scope, coverage and implementation priorities for the year 2010. It also stressed on ECHO's support for CBDRR activities and provided suggestions on advocacy and communication.

Theme 2: Implementing national programs on CBDRR

Key Lessons

1. Establish **clear policy framework** for support by national governments and partnerships between local government and CBOs and set up appropriate/suitable institutional mechanisms to implement activities

2. Establish schemes for **recognition of good practices** in CBDRR and utilizing experiences of CBDRR award scheme in member countries to **motivate practitioners** in the local government and community
3. Encourage and promote the involvement of **private sector** in DRR
4. Use climate change adaptation opportunities to **advocate and create a link** between national and community development work
5. Use **livelihood as an entry point** for **linking CBDRR and development** programs
6. Develop a cluster **approach for DRR** and formulate **multi-stakeholder action plans**
7. Advocate with donor agencies and assist them to **design their strategies** and programs to **promote linkages** with development programs that have **CBDRR components**
8. Forge **formal agreements** with stakeholders e.g MOUs with the government - including counterparts for financial sustainability
9. **Synchronize DRR planning and budgeting cycles** with **government** processes
10. Consideration of **disability and senior citizens related issues** in DRR planning process
11. **Develop capacities of vulnerable groups** such as the disabled so that they get involved in the local planning process
12. **Address donor or technical working groups** with brief and 'to the point' messages
13. **Conduct joint advocacy** initiatives: one voice (eg JANI in Vietnam)
14. Document **approaches**, integrate lessons learned (what worked and why and **what did not work**)

On the same day, under **Theme 3: IFRC Framework for Community Safety and Resilience**, elaborated on IFRC Global Framework for Community Safety and Resilience, the Global Alliance on DRR, and the Southeast Asia DRR framework and linkages to national frameworks. Experiences of National Society priorities for scaling up CBDRR were shared through a panel discussion in which National Societies of Cambodia, Bangladesh, Indonesia, Nepal, Tonga and the Cook Islands who also spoke of the benefits of joining IFRC's Global Alliance on DRR. The framework highlights the needs of wider (Local to global) and committed partnership to achieve its objectives in building safer and resilience communities.

Theme 3: IFRC Framework for Community Safety and Resilience

The framework highlights the needs of wider (Local to global) and committed partnership to achieve its objectives in building safer and more resilient communities.

1. Core elements of the framework include;
 - Risk-informed humanitarian response
 - Country -Specific mitigation, prevention and adaptation
 - Sector-based programming to build across the disaster management spectrum
 - Core Red Cross Red Crescent cross-cutting components
2. Recognizing the necessity of partnership and a growing need for scaling up disaster risk reduction activities in both QUALITY and QUANTITY, the RCRC launched the Global Alliance on Disaster Risk Reduction (GADRR) in 2008. Partnerships are key both in countries where the RCRC has enjoyed a long presence such as Nepal and Bangladesh, but also in newer DRR countries such as Syria and Morocco.
3. National Societies should be in driving seat for the whole process to ensure the ownership

National level networks and partnerships were represented in **Theme 4: Partnerships for CBDRR** where, Disaster Preparedness Network (DP-Net) of Nepal, partnership for CBDRR in Cambodia, Joint Advocacy Network Initiative (JANI) of Viet Nam, Indonesian Society for Disaster Management (MPBI) and the Disaster Management Working Group of Viet Nam highlighted the work carried out by their respective networks, their experiences and challenges.

Theme 4: Partnerships for CBDRR

1. **Clarify roles and responsibilities of each stakeholder** at the outset
2. **Build on existing structures** and initiatives
3. Promote a DRR platform at local to national level for cross sharing and learning.

The final day of the workshop began with a presentation on Social inclusion and CBDRR under **Theme 5: Innovative approaches for implementing CBDRR**, which stressed on the importance and benefits of involving older people and persons with disabilities in CBDRR activities. A presentation was also made by the Disaster Environment Working Group (DEWGA) of Asia on linking CBDRR with environment and natural resource management. A presentation on DRR and climate change adaptation (CCA) focusing on linking both areas of work in CBDRR, and activities being undertaken by National Societies to link CCA and DRR.

Recommendations from group discussions on topics including Child focused CBDRR, school safety and CBDRR, gender and CBDRR and strengthening the role communities in end to end early warning systems were presented subsequently with solid and workable suggestions being presented by each of the groups.

Theme 5: Innovative approaches for implementing CBDRR

Key Lessons

1. Include disaggregated **data of older people** particularly of their health, livelihoods and shelter conditions in all surveys and analysis provides a more **overall picture of the community**
2. Enhance DRR with emphasis on **preparedness plans** that include older people at household and community levels
3. Conduct **evacuation drills** with **Children with Disabilities**, their **families** and **neighbors** to get familiarized with specific procedures
4. **Comprehensive risk mapping** should be done with CCA components in PRA and VCA
5. Build the capacity of the community and promote **continuous and diversified** livelihoods and facilitate community **financial preparedness**
6. Mainstreaming CCA into DRR will ensure that the community does not view **CCA as product of a scientific study** but rather a **part of the disaster preparedness, response and mitigation**
7. Establish **minimum standards** for the involvement of **children in DRR** activities to reduce their overexposure and use as tokens
8. During and after emergency periods **children should be with parents** where possible and not segregated in to orphanages or care homes as a means of **psychosocial support** for them
9. Use a **single discussion platform** for all stakeholders working towards school safety such as school administration, teaching and non-teaching staff, parents and children in **Parent-teacher-children associations**.
10. Conducting **gender sensitive risk assessments** will address the specific issues of women and men in DRR i.e VCAs can be customized to include gender aspects
11. Conducting **regular simulation and drills** in the community is the key to preparedness and heightened awareness of its residents
12. Early warning should **not be a standalone activity** in community but try to link it to other aspects of risk reduction and national systems.
13. Exchange tools and techniques that have been successful

The afternoon session was the eagerly awaited skills building mini-workshops where sessions were held on developing skills on using risk assessment tools in the community, how to do advocate for CBDRR issues and conducting CBDRR programmes in an urban context. This session particularly helped to sharpen skills and knowledge in implementing CBDRR programmes.

Throughout the workshop, exhibition boards and display panels set up outside the meeting room showcased information, education and communication materials with regard to DRR projects implemented in geographical areas represented by various organizations and networks represented at the workshop. The IEC materials included posters, leaflets, brochures and photographs.

The concluding session of the workshop was an interactive session where participants shared their suggestions and comments in the open forum.

Practitioners were requested to write down their responses and a few were invited to share them in the open forum.

A majority of the participants appreciated the knowledge shared on climate change adaptation and the specific activities under adaptation which contributes to disaster risk reduction. Many were previously not able to connect the 2 topics which has been the centre of discussion at the regional and global level for some time. Participants appreciated sharing of specific small scale community level climate change adaptation activities such as solid waste management, diverting excess water from agricultural plots through drainage systems, introduction of seedlings resistant to water logging, training youth on techniques of rescue from flood (swimming), financial preparedness for loss of harvest and other income generating activities and resilience through micro-credit programmes.

Participants also highlighted child focused DRR and school safety, mainstreaming of gender and the involvement of excluded groups such as persons with disabilities and older people in the village took an inclusive and holistic approach to CBDRR which ensured all stakeholders in the community were informed and involved in DRR activities. First-hand experiences were also shared on how communities engages in early warning activities during the field visit, through capacity building, traditional and non-traditional methods such as use of signage, flags, sirens and text messaging through mobile phones respectively, which participants appreciated immensely.

Through the IFRC session on DRR frameworks and many other presentations from National Societies, participants were able to see the value of volunteerism in the National Societies, specific activities being implemented by the National Societies and how they link to regional and global DRR frameworks. All RCRC Societies have a good working relationship with national and sub-national governments and the establishment of partnerships with communities, NGOs and the civil society in general is seen as an important element in ensuring CBDRR programmes are effective and sustainable at all levels.

As in the 5th Practitioners workshop on DRR held in 2008 in Cambodia, the skills building sessions were highlighted as being the most useful and interactive and was very popular among all the participants. Many appreciated the skills they developed to use community based risk and vulnerability assessment tools such as VCA. The session on what advocacy was, how to engage in advocacy, what to keep in mind when developing and advocacy strategy etc helped to ensure that 'advocacy' no longer remained just a buzz word but a term that practitioners understood well.

Several participants also pointed out that their learning was not limited to issues and topics under DRR alone. They had learnt how large scale events were managed and also where Fiji, Tonga and the Cook Islands were on the world Map.

Participants also noted issues and topics that were not addressed in the 6th Practitioners workshop which were recommended to be included in the next workshop of the series.

Monitoring and evaluation methodologies, techniques and mechanisms were seen as important to measure the effectiveness of the programme not only for the practitioners but for communities to also understand and measure the progress they are collectively achieving. While participants acknowledged the involvement of children in CBDRR and children with disabilities being addressed, they requested that safety of physical structures in the education system should be addressed in the future.

Despite DRR being in the mainstream of preparedness discussion for over 10 years, most governments still concentrate on response and recovery activities as a priority with the intention of saving lives and minimizing damage to property. DRR measures can be mainstreamed into such relief and recovery activities in a post disaster situation and goes hand in hand with ensuring the rights of communities and individuals affected by disasters, such as social, political and civil rights, are upheld. Many participants requested that sharing of successful case studies by rights based organizations should be included in subsequent Practitioners Workshops.

Many practitioners shared success stories of CBDRR projects, which had important points for learning, however some felt that failed projects also should be shared in order to see how things could go wrong and what can be done to prevent such situations. One participant expressed interest to hear from projects implemented 5 years ago by either the community or the local government authority in terms of the sustainability of the initiatives, what worked well and what didn't.

The lack of examples of Cost Benefit Analysis and how the cost of response far out-weighs the investment in DRR was also pointed out. The findings from cost benefit analysis were important in many of the advocacy campaigns as only hard facts and figures will convince, local, district and provincial authorities to invest more in DRR activities.

New innovations such as risk transfer, community insurance and micro credit programmes for DRR etc have to be presented in a pragmatic way. Many practitioners and communities are new to such tools and innovations in the risk reduction sector and it is therefore required that regional programmes highlight their use to ensure communities are more resilient in terms of finances.

Finally, it was also noted that most practitioners shared their challenges which almost all practitioners were facing in their own geographical locations, however the discussion on finding solutions to the challenges were limited.

With a view towards the 7th Workshop of the series, participants recommended that the workshop should allow more space for open forum discussions and skills building sessions. Networking was a major objective of conducting the series of Practitioners Workshops hence it was essential that more interactive sessions using innovative tools and methodologies should be used. The mass media was a notable absentee in the discussions and deliberations, and were identified as a group who can facilitate and influence community awareness and disseminate the benefits of DRR to a wider audience and were requested to be invited to the next workshop.

The participants from the Pacific island expressed their gratitude to the workshop organizers for giving them the opportunity to learn from south and south east asia regarding community based DRR initiatives and called for the facilitation of greater representation from the pacific in future workshops.

A further recommendation was to develop a list of resource personnel having specific skills in different sectors of DRR who are willing to share their experiences and knowledge among those who may need it. Participants also requested that tools and techniques that have been tried and tested to be successful be shared more widely.

2. Introduction to the Practitioners' Workshops on Disaster Risk Reduction

A meeting of regional DRR Working Group members and DIPECHO partners in October 1999 hosted in Hanoi by APS Viet Nam, recommended a mechanism that would ensure information on disaster reduction is current and accessible to the wider development community, including donors and Governments of DIPECHO target countries. The theme of this first meeting was 'Sharing Experiences: A Networking Approach to Disaster Preparedness' and its objective was to establish a regional network among disaster management practitioners in Southeast Asia.

The 2nd workshop of its nature was held in November 2001 in Da Nang, Viet Nam and was conducted by the International Federation of Red Cross and Red Crescent Societies (IFRC) in Viet Nam, with technical support from the Asian Disaster Preparedness Centre and funding from the European Commission's Humanitarian Aid Office (ECHO) in collaboration with the Viet Nam Red Cross. The objective was to share information and experiences and strengthen linkages between organizations working in the field of disaster preparedness. Participants appreciated the efforts to bring in all stakeholders together and strongly expressed the need to have annual meetings or workshops to establish and strengthen national and regional networks.

Subsequent workshops were held with funding support from DIPECHO as a component under the Partnerships for Disaster Reduction - South East Asia (PDRSEA) Project. The 3rd Practitioners workshop was held in Bangkok, Thailand from the 10-13th May 2004 under the theme 'Institutionalizing Community Based Disaster Risk Management in Government Policy Making, Planning and Program Activities'. The 4th workshop from 8-10th March 2006 also in Bangkok, Thailand under the theme 'Learning from Community based practices: Strengthening Policy and Partnership'. The 5th Disaster Management Practitioners Workshop was held from the 2-4th of April 2008 in Phnom Penh, Cambodia under the theme 'Sustaining Partnerships: Meeting the challenges of scaling up CBDRM Programmes' and was the first workshop to introduce skills building sessions to enhance practitioners specific skills under selected topics.

Excerpts from the Inauguration of the Workshop

► **Dr. Bhichit Rattakul** Executive Director, Asian Disaster Preparedness Centre

This is an important time for coordination and cooperation among NGO, INGO national and sub-national agencies. 2 key things will be accomplished at this workshop; sharing of knowledge and strengthening networks. This will not only strengthen the partnership between IFRC and ADPC which began 3 years ago but also between all stakeholders. My appreciation to ECHO for providing all the facilities to carry out these programmes.

ADPC has a mechanism to work with 26 countries which meet each year and those national Governments will hear our collective voices of concern and recommendation from this workshop.

I would like to urge everyone to pay attention to climate change adaptation and CBDRR along with national resource management, livelihood development and local investment in risk reduction. Integrating climate change adaptation and DRR in our development plans remains a great challenge to all of us.

► **Mr. Alan Bradbury** Head of South East Asia Regional Office, International Federation of Red Cross and Red Crescent Societies

It is my pleasure to welcome you on behalf of the Southeast Asia Regional Office of the IFRC. A special thank you to ECHO for funding this workshop and ADPC for co-hosting this event.

The number and variety of participants at this workshop is a testimony to the intense interest in DRR in Asia Pacific and a clear reflection of the level of concern about our changing world and the increasing risks that we face. The recent economic crisis coupled with the increase in disasters has meant that there is reduced expenditure on infrastructure demanding more from all of us. We need to do more of what works and what is effective and be systematic to ensure basics of safety and resilience is addressed.

I wish you all the best and urge you to take something away from this workshop to make a practical difference to the lives of vulnerable people.

► **Ms. Cecile Pichon**

Disaster Risk Reduction Coordinator, European Commission for Humanitarian Aid, South East Asia Regional Office.

The workshop has become a regular DRR sharing of lessons learnt and skills building event rather than a project component of a programme between UNESCAP and ADPC which is how it started. It is good to see that it is a much wider event, which ECHO is very happy about.

One novelty this year is that the workshop is being held jointly with RCRC and almost half of the participants are from the RCRC movement. It will bring an interesting side to the exchange of experiences. I see much more genuine coordination on the ground between government and NGO actors and also happy to see government personal here today.

Some excellent models on effective DRR has been developed and they are recognized by Governments, so we can share those experiences with participants from countries where this has not happened yet.

I thank the implementing agencies in helping communities and people, thank you to ADPC and IFRC for organizing this event, thank you to the Thai Red Cross and Governor of Phuket for hosting all of us. My best wishes for the next 3 days.

► **Mr. Sawanit Kongsiri**

Assistant Secretary General, Thai Red Cross Society

On behalf of Thai Red Cross allow me to extend a warm welcome to you all to Thailand, to Phuket and this workshop.

It is always a pleasure to work with ECHO. We have had a close working relationship with ECHO and IFRC in helping with the Cyclone Nargis at the Tri-partite working group.

The Thai RC is happy to be the local host of this workshop and I would like to thank the Phuket Chapter for the logistic support and arrangements.

The theme of this year's workshop is very timely, especially with the upcoming UN conference on climate change and the threats that we are facing in the disaster mitigation and recovery areas.

Best wishes from the Thai Red Cross.

► **Mr. Wichai Phraisa-ngob**

Governor of Phuket

On behalf of Phuket and Thailand, welcome to Phuket, the biggest island in Thailand with beautiful beaches, interesting places and culture. I do hope that you will be comfortable, happy, impressed and come back to visit us again.

I'm honored and proud to be a part of this great Workshop. These people are from government and private organizations, national institutions and Red Cross and are here with one unique aim, to share experiences, knowledge and ideas on how to develop our communities to be safer and more resilient.

In Thailand, various initiatives focusing on Community Based Disaster Risk Reduction has been initiated under the Department of Disaster Prevention and Mitigation (DDPM), Royal Government of Thailand. We are thankful to ADPC, Thai Red Cross and IFRC for their contributions to Thailand with innovative approaches in CBDRR.

On behalf of the Phuket Province as well as the communities at risk, I thank to IFRC, ADPC and ECHO for their ardent efforts and generous support to bring this extra ordinary DRR practitioners from Asia, Pacific and outside this region to Phuket. I am sure you will leave a memorable remark through the discussions in the coming three days and enjoy the beauty and serenity of Phuket.

Memories from the Past and Orientation to the Workshop theme; **“Building safer and more resilient communities in Asia and the Pacific”**

The inaugural presentation made by ADPC’S Deputy Executive Director, Aloysius Rego stressed on the need for DRR practitioners to **“get down to business”** and walked participants through the themes and objectives of previous disaster management practitioners workshops held to date. Mr. Rego has had the unique opportunity to participate in all 5 of the previous Practitioners Workshops in this series.

Recent developments and events in the DRR sector has framed the context for the 6th Practitioners workshop on DRR and also in selecting its theme. These include the theme ‘Community led Disaster Risk Reduction’ of the 7th Meeting of the Regional Consultative Committee on Disaster Management in Colombo in May 2008, the theme of one of the technical sessions at 3rd Asian Ministerial Conference on DRR held in Kuala Lumpur in December 2008 along with the Kuala Lumpur Declaration adopted by the 48 participating governments and their representatives having 2 thematic areas directly linked to communities and DRR at the local level, Decentralized DRR: *Empowerment of Local Government and Civil Society in DRR* and Public Education, Awareness and Engaging the Media in DRR. The ASEAN Committee on Disaster Management Work Programme and also thematic sessions under the 2nd Global Platform for Disaster Risk Reduction, held in Geneva, Switzerland in June 2009.

Having stated the objectives of the 6th Practitioners Workshop and the 5 themes of the workshop, Mr. Rego proceeded to share the specific topics that would be detailed under each of the thematic sessions and the final session on skills building.

In conclusion, as the best and key learning takes place informally, Mr. Rego encouraged participants to share amongst themselves their rich experiences in the sidelines of the workshop as much as during the sessions and to continue to contribute to a flourishing network in the region and beyond.

3.Strengthening Linkage between CBDRR and Development

Introduction to the Theme

The most serious impacts of disasters are almost always felt by local communities. Disasters affect their immediate environment by disrupting their daily life, has negative impacts on their livelihoods and damages assets affecting the poorest of the poor the most and slowing down the development process. In order to make development at the local level resilience to disasters it is important to ensure DRR measures take place in a participatory manner, involving all stakeholders including community members and local government officers. The integration of CBDRR is an ideal strategy to ensure communities are aware of the hazards present in their localities and improve their capacity to be resilient to disasters. CBDRR also has to be institutionalized at the sub-national and national levels in order to be effective at the local level. This session looks at ways to strengthen linkages between development processes and CBDRR at all levels by looking at specific experiences from countries and sub-regions while also sharing some of the challenges faced by practitioners.

3.1 Linking CBDRR in Development Planning and Programs: An overview from Asia and the Pacific region by [Mr. Michael Annear, IFRC](#)

Partnerships are the key to success in linking the CBDRR and development sectors and can exist between communities, governments, civil society, private sector and should maintain impartiality in order to be successful. Particularly partnerships with municipal and provincial governments, help to root the preparedness concept in local planning, and to gain technical and financial support from local authorities for mitigation measures to ensure long-term sustainability.

The Integrated Community based Disaster Preparedness Program (ICDPP) of the Philippines Red Cross Society shares a step by step process on how partnerships can be developed at the local level which has been tried and tested for several years.

- Step 1** ► Establish and maintain partnerships with local and provincial authorities
- Step 2** ► Form community disaster action teams and mobilize them through providing training in VCA, disaster management and information dissemination.
- Step 3** ► Conduct risk and resource mapping using VCA with community members, which helps to identify the local hazards, who and what may be at risk, and which mitigation measures are the most appropriate for the community. An additional advantage is that the maps can be used as a land use planning tool by local government units.
- Step 4** ► Implement prioritised community mitigation measures based on disaster action plans. These can be construction of physical structures such as seawalls, evacuation centres and health related measures clean water supply or non physical activities such as drawing up land use plans or preparing evacuation plans and conducting drills.

Communities must advocate for the incorporation of recommendations from community disaster action plans into Local Government land use planning and annual budgeting, encouraging long-term impact of the program.

The two most important elements of ICDPP are the empowerment of local communities and the advocacy for disaster preparedness in local planning.

Suggestions on engaging the Local Government in CBDRR:

1. Request to provide transport and equipment for the construction work
2. Seek their support for construction design and technical supervision
3. Incorporate actions into local planning mechanisms
4. Provide opportunity for local government staff to participate in training together with community members and leaders

The ICDPP in the Philippines was partly achieved by incorporating elements from the Community Disaster Action Plans into local government development plans, recognizing that community safety and resilience is effectively enhanced through integrated actions. The Chinese Red Cross has adopted a similar process which includes participatory risk analysis, identification of livelihood actions appropriate or practiced by the community, skills development of local leaders and volunteers, communal infrastructure upgrade and joint resource allocation.

The Chinese Red Cross, through a community vulnerability reduction programme to assist flood-prone and flood-affected villages, improved the community access to safe water supply, improved sanitation and hygiene education, provided access to resources and knowledge to support sustainability of the improvements and supported communities to develop locally appropriate strategies to mitigate the impact of disasters and reduce their vulnerability.

A key success of the program is the way in which the Chinese Red Cross has leveraged its close working relationship with the Government at the prefecture, county and village levels and contributed to the programme implementation in multiple ways and ensured encouragement of stakeholders, commitment of resources and sustainability.

For further information contact: michael.annear@ifrc.org

3.2 CBDRR in National and Sub-National Development Policy

Mr. Moris Nuaimi, BAPPENAS, Indonesia and Imelda M. Acosta, Office of Civil Defense, the Philippines

This segment presents experiences from government stakeholders in Indonesia and the Philippines demonstrate how CBDRR can be integrated into national and sub-national development policy.

The Indonesian presentation highlights how important it is to first understand the geographical and geophysical conditions of a country when thinking of DRR.

The momentum for integrating CBDRR into national and sub-nation development policy came with the increase in collective understanding that most of Indonesia is extremely vulnerable to disasters and **reducing disaster risks is not only a Government responsibility, but it is every ones business.**

The legal and policy framework for promoting CBDRR at national level:

- National Action Plan for Disaster Risk Reduction of 2006-2009
- Disaster Management Law No.24/2007

The Institutional system for DRR was established by setting up the National Agency for Disaster Management (BNPB) who are engaged in formulating the National Plan for Disaster Management. Provincial and District/ City Agencies for disaster management have also been established in 24 Provinces and 22 District/Cities.

Despite such high risks there still remains many challenges such as lack of understanding in DRR, institutional performance, planning and programming for DRR as well as not incorporating risk mitigation into spatial plans.

There are also many setbacks to DRR work in Indonesia, such as the delay in management of emergency response, lack of coordination in planning and programming for post-disaster recovery and building back better, the institutional framework being more focused on emergency response, rather than risk reduction or mitigation and post-disaster recovery and funding emphasizing more on emergency response.

Indonesia's National Strategy and Programme for CBDRR has been developed with the objective of encouraging the community to reduce disaster risks within their own communities.

In Indonesia CBDRR pilot projects implemented by Government and NGOs at various levels (rural, urban) address different types of hazards such as Village Preparedness Programme (Desa Sehat) by Ministry of Home Affairs, Healthy Village Programme (Desa Sehat) by Ministry of Health, Youth Preparedness for Disaster (Taruna Siaga Bencana/Tagana) by Ministry of Home Affairs and Resilience Village Programme (Desa Tangguh), a pilot project by National Agency for Disaster Management.

For further information contact: moris@bappenas.go.id

The Philippines uses the 5 HFA priorities areas for action as a guideline to implement programs and projects, giving priority to the most vulnerable areas with the view of building disaster resilient communities. DRR concepts and activities have been integrated into various sectors such as governance, basic and secondary school curriculum, technical engineering measures on construction of roads, bridges and school building to ensure they are disaster resilient, CBDRR programs and sharing of best practices, multi hazard mapping and early warning systems.

National government agencies in the Philippines use their areas of specialization and take the leadership role in various initiatives, examples include the National Economic and Development Authority mainstreaming DRR in development plans particularly on land use and physical framework planning and risk transfer mechanism aimed at sharing the cost of risk through insurance compensation implemented by the Philippine Crop Insurance Corporation for crops, livestock and other assets of farmers.

Information on the vulnerability of areas to various types of geological and natural hazards serve as available information to the Local Government Unions responsible for developing physical frameworks such as land use plans, land use classification and allocations.

Under the Hazards Mapping and Assessment for Effective Community-Based Disaster Risk Management (READY) project, Community Based Flood Early Warning Systems have been installed in 18 Municipalities in the Province of Ilocos Sur, Region 1, Northern Philippines, these include 19 rain gauges, 11 water level gauges, 4 tide gauges.

Further examples of CBDRR initiatives at national and sub-national levels include the North Luzon DRR Network and Covenant signing and the Disaster Risk Management Bill which is expected to be passed by the Senate to further strengthen CBDRR activities at national level.

For further information contact: personnel@ndcc.gov.ph

3.3 Decentralized CBDRR

Mr. Buddika Hapuarachchi, Duryog Nivaran

Decentralized development planning is being adopted in several developing countries of the region, it is therefore essential to adopt a similar decentralized approach towards CBDRR which would ensure effective support from the local governments to implement DRR at local levels. This presentation captures approaches adopted in South Asian Countries on decentralized CBDRR, challenges and lessons learned.

Duryog Nivaran, which in Sanskrit means 'disaster mitigation' was established in 1995 to build a platform for regional dialogue and interaction in the sphere of disaster mitigation and experience sharing in the South Asian region. The network is a forum to share information, facilitate effective regional cooperation, build a concerned media, conduct research and implement grass root community actions and launched its 'Alternative Perspective' in 1996.

The 'Alternative Perspective' sees disasters as a pending issue, an unresolved problem of development and governance. The concept derives its insights from the learning of CBDRM concept and practice spreading over last ten years in South Asia. Disaster risk management requires that local level government institutions are actively engaged in risk reduction and decentralised government institutions, chiefly local authorities, should have the mandate and capacity to address local development and risk reduction activities.

Local authorities are best placed to integrate disaster risk into local level development planning and current development trends across South Asia call for more decentralized decision-making, good governance and more control over natural resources and services at local levels. Both the Global Assessment Report on Disaster Risk Reduction 2009 and the 'Views from the frontline' survey which is an independent survey on the progress of the HFA at local level, have identified the importance of local governments in risk reduction. The global survey has also highlighted that sophisticated plans at national level, have had a limited effect on the local level. It has highlighted that the micro level is weak and is not provided with enough capacity development and resources. "We must think one step higher than the community to ensure CBDRM is decentralized"

"Communities are first respondents by default, whereas the responsibility of DRR in governance structures is by design"

There are many entry points for decentralized disaster risk management; such as **Human Resource Development** by equipping local government officials with an understanding of prevalent hazards, vulnerabilities and capacities in their local area and the necessary risk assessment skills and knowledge of risk management approaches.

Institutional Development through the improvement of management structures to strengthen capacity of local government facilitate the co-ordination between organizations and communities and encourage and support information dissemination by local authorities for increased disaster awareness among communities. **Legislature Development** by making legal and regulatory changes to enable local governments to enhance their capacities and mandate the allocation of financial resources for disaster management, develop disaster management plans, integrate mitigation strategies into the development processes and involve business community, CBOs, builders and the media in risk reduction planning.

Challenges

- Local Government is considered weak, with little capacity for development initiatives
- Poor management within local institutions
- New disaster management agencies and systems being set up in parallel, rather than integrating change into the existing decentralized governance systems
- Building an enabling environment needed for protection, strengthening and diversifying of disaster-resistant sustainable livelihoods cannot be the only aspects mainstreaming DRR
- Limited resource allocation to local levels

Example from Sri Lanka

Incorporation of disaster risk into local level development planning in 20 Grama Niladhari Divisions in a project located in Wanduruppa, Hambantota District, southern Sri Lanka. Hazards were identified and guidelines were developed at the local level. The implementing agencies were Urban Development Authority, District Secretariat, Disaster Management Centre and Practical Action.

For further information contact:

Buddika.Hapuarachchi@practicalaction.org.lk

Plenary Discussion

Questions raised and responses given by the panel of presenters at the plenary session are documented below.

1. How successful has involving the private sector in the Philippines been? And how is the private sector involved in CBDRR in Indonesia? Private organizations only look at profit making, in this scenario can the donor initiate more participation?

The IFRC experience was that private sector involvement is mainly in disaster response and little success has been achieved in involving the private sector in DRR. Private sector organizations such as Tesco Lotus and McDonalds assisted in transporting food and essential items to tsunami affected communities in Phuket soon after the 2004 Indian Ocean Tsunami. In terms of funding, IFRC receives funds from European national societies, personal donations and local level partnerships. The most successful private sector partnership for IFRC is with Zurich Financial Services who makes an annual contribution while supporting IFRC in technical support in the finance sector such as conducting cost benefit analysis (planned in the Philippines) and financial risk assessment.

In Indonesia, the national disaster management platform, MPBI has had meetings with private organizations and universities.

2. Unless we proved that DRR contributes to development, how can we convince local governments to mainstream it into local development planning?

The DRR community needs to sell their message better, using cost benefit analysis can be one way. Disasters affects development achievements, for example damaged schools disrupts education, destroyed hospitals effects provision of health services and the local economy slows down due to destroyed roads and livelihoods. By risk proofing infrastructure the government reduces risks and maintains development gains within communities. DRR does not only protect from disaster hazards but also protects existing investments in development. The DRR community has to effectively justify the arguments by providing facts.

UNDP has attempted to install a community-based sharing platform, sharing experiences on resilience and assets exchange. The first such platform was held in January 2008 in India and the next is scheduled to be held in Southeast Asia.

Disasters need to be seen as a development issue and not just an isolated event, and until such time it will continue to remain a low priority with local authorities.

Key points to keep in mind:

- Capacities of local authorities should be built up without trying to bi-pass them while reaching the community
- While DRR practitioners workshops should be attended by more community leaders as people from communities need the opportunity for exchange, community leaders, INGOS and NGOs must facilitate in-country consultations and also join various sub-national and national forums such as community learning circles in the Philippines and the Joint Advocacy Network in Viet Nam.
- Cooperation at province and district level and linkage to disaster management plans is proof of progress however we need to move away from pilots and build on partnerships and look at all issues in communities which is the true risk reduction approach, not just health or disasters, as practitioners we need to be consistent. We must question ourselves, our own programmes and this will encourage further innovation in the sector. Success of DRR lies in involvement of government and NGOs with the community including faith-based and religious organizations in mainstreaming DRR at the community level.

4. Implementing National Programs on CBDRR

Introduction to the Theme

CBDRR implemented at the local level need to be strengthened by and institutionalized at the national level in order to remain sustainable and effective. This requires a scaling up of the activities at local level by programming and by programming CBDRR at the national level countries would be able to find sustained source of funding and build strong partnership between stakeholders. Many countries in South and Southeast Asia have begun this process by developing strategic frameworks, action plans and policies to ensure CBDRR is supported from the national level down. This session presents experiences from countries of the region in implementing national programs on CBDRR, how partnerships have strengthened the implementation and what challenges were faced when upscaling CBDRR programmes. The session also gives a donors perspective of how their funding frameworks are now encouraging countries to implement national level CBDRR programmes and sustain them through institutionalization at the national level. In the second segment of the session participants get into groups to discussions, find solutions and provide recommendations on how to address some specific challenges faced in implementation of national programs on CBDRR.

4.1 Implementing National Programs on CBDRR in High Risk Communities: An overview from the region by *Mr. Aloysius J. Rego, ADPC*

Country experiences of implementing national CBDRR programmes are drawn from the Regional Consultative Committee on Disaster Management (RCC) meeting in 2008 where several countries presented their progress on implementing CBDRR. The presentation showed how countries are at different stages of implementing CBDRR, where countries are developing policy frameworks while a few are slow in their implementation yet others are well into implementation at local levels with national support.

The 7th Meeting of the Regional Consultative Committee on Disaster Management (RCC) was held in Colombo, Sri Lanka in May 2008 under the theme of 'Rights-based community-led Disaster Risk Reduction' which highlighted the need for NDMOs to implement and support CBDRR at the national level. 28 delegates from 19 RCC member countries participated in a group discussion on 'Meeting the challenges to institutionalize and upscale CBDRR' and based on the discussions a Working Paper on 'Implementing national programs on CBDRR in high risk communities; lessons learned, challenges and way ahead' was developed as a reference document for the 3rd Asian Ministerial Conference on Disaster Risk Reduction, in December 2008 in Kuala Lumpur Malaysia.

The RCC Working Paper on 'Implementing national programs on CBDRR in high risk communities; lessons learned, challenges and way ahead', November 2008.

How has CBDRR been prioritized in National Policies and Frameworks on DRR in countries of the Asian region:

India	The National Disaster Management Framework mandates the preparation of community based mitigation, community preparedness and response plans
Lao PDR	The National Strategic Plan for Disaster Management 2010 to 2020, and Action Plan of 2005 recognizes the importance of involving the community in dealing with disaster risk and the necessity to build their capacity.
Malaysia	The National Security Council Directive No. 20 (NSC No. 20) attaches priority to CBDRR in the education sector through educational programmes, drills or exercises.
Mongolia	National Disaster Risk Reduction and Disaster Management Framework for Action 2006-2015 identifies CBDRR as a priority for supporting vulnerable population in hazard prone areas.
Pakistan	Identifies CBDRR as one (Priority No.6) out of nine priorities of the National Disaster Management Framework.
Sri Lanka	The National Disaster Management Plan 2008-2012 and National Disaster Management Policy emphasize the importance of community engagement in disaster management

Countries have specifically identified CBDRR as a priority component in their national DRR plans.

Bangladesh	The National Plan for Disaster Management (2007-2015) recognizes community empowerment which is operationalized by CBDRR as one of the six key result areas
Indonesia	National Action Plan for DRR (2006-2009), prioritizing implementation of CBDRR and integrating it with the local development master plan
Sri Lanka	The 'Road Map for Safer Sri Lanka (2006-2015)' prioritizing CBDRR as one of its seven program components

Examples of CBDRR included in National and Local Development Planning.

Cambodia	The Strategic National Action Plan (SNAP) on DRR (2008-2013), in its implementation plan of the first two years includes Integrating DRR into the formal commune development planning process
Maldives	CBDRR activities are led by the Island Development Committees. Local authorities are members of the Island development committees and they act as the link between the regional head office and the Ministry of Atolls Development and the National Disaster Management Center
Philippines	Integrated CBDRR into national and sub-national development plans such as the Philippines Medium Term Development Plan

Tools that countries were using in order to integrate CBDRR:

- **Bangladesh's** Community Risk Assessments (CRA) and Risk Reduction Action Plans (RRAP) and the ongoing initiative to produce multi-hazard maps under the project on Hazard Mapping and Assessment for Effective Community-based Disaster Risk Management
- **READY** project in the **Philippines** has three main components: multi-hazard identification and assessment, community-based disaster preparedness and mainstreaming risk reduction into the local development planning process.

Countries have also demonstrated commitment towards CBDRR at national level by allocating specific budgets for the activities. In Bangladesh a minimum of 25% of the total Local Disaster Risk Reduction Funding Guidelines (LDRRF), is earmarked for community proposals drawn from the Community Risk Assessment (CRA) and Risk Reduction Action Plan (RRAP) processes. Sri Lanka has identified priority projects and budget estimates for program component six on CBDRR in their Road Map. Total budget estimates for CBDRR is more than USD 28 million, phased over a 10-year period.

Thailand's Cabinet has approved a central budget for CBDRR in 2007—USD 2.6 million for evacuation drills in provinces and districts and USD377,000 for One Tambon One Search and Rescue (OTOP) project.

Institutionalizing capacity building programmes for CBDRR is also a way to commit to CBDRM at the national level. The Comprehensive Disaster Management Programme (CDMP) of the Government of Bangladesh has identified capacity building as one of priorities and are carry out programmes to build capacities of government officials. The National Disaster Management Authority of Pakistan has developed training manuals targeted at communities and district authorities. It is also in the process of establishing the National Institute of Disaster Management (NIDM) that will offer courses for CBO, NGOs, local authorities on CBDRR.

Some RCC Member Countries have established forums and mechanisms to share knowledge and coordinate on CBDRR programmes at the national level. The Cambodian Disaster Risk Reduction Forum (CDRR Forum), the Indonesian Society for Disaster Management (MPBI), the Disaster Preparedness Network (DP-Net) in Nepal, the Corporate Network for Disaster Response (CNDR) in the Philippines and the Disaster Management Working Group (DMWG) in Viet Nam are some of the examples.

Challenges to implement CBDRR at the national level

- The limited conceptual understanding of CBDRR
- Communities largely dependent upon relief and support
- Limitations in linking with local development planning
- Most development partners tend to by-pass local government mechanisms when implementing DRR projects at the community and this limits cooperation by local level authorities and the sustainability of the projects.
- Difficulty in creating ownership by the communities and integrating women and other marginalized groups in CBDRR
- Linking local disaster management plans to relevant and marketable livelihood training, micro finance and disaster risk insurance

The RCC have made recommendations to Countries to improve CBDRR implementation at the national level, especially scaling up implementation. Some of these include, development of a policy agenda for CBDRR and commissioning Poverty Reduction Strategy Papers, ensuring funding for CBDRR by allocating budgets at the beginning of the financial year, increasing and encouraging partnerships between NGOs and Government for implementation of programmes and capacity building of national, sub-nationals and local officials, ensuring institutional capacity and commitment and the delegation of authorities.

Governments at national and sub-national levels can also take steps to support sustained implementation of CBDRR by community organizations by establishing clear policy framework for support by national governments and partnerships between local government and CBOs

- Setting up /adapting appropriate and suitable institutional mechanisms to accommodate CBDRR
- Establish scheme for recognition of good practices in CBDRR and utilizing experiences of CBDRR award scheme in member countries such as Gawad Kalasag in the Philippines.
- Mobilize more resources from national to local governments

Steps to increase the linkage of CBDRR programs to the development planning process and role of the planning agencies were also discussed as such:

- strengthen partnerships between NDMO and the national decision making body
- Increase linkages of CBDRR in sectoral planning ie. development of school curriculum and training of teachers in the education sector
- Capacity building of technical people in the planning and sectoral agencies on CBDRR.
- Adoption of appropriate legislations

How can UN Agencies, partner organizations and donors address some of the issues and challenges in implementing and upscaling CBDRR programmes? The answers lie in a series of suggestion which RCC has made which include:

1. Appreciate and promote CBDRR as a window of opportunity for community empowerment
2. Link CBDRR to development planning and implementation
3. Support CBDRR backed-up by local authorities and integrate local/traditional knowledge with science and technology
4. Serve as a bridge among communities, governments, donors, and other stakeholders
5. Encourage and promote the involvement of private sector in DRR
6. Support formulation of national policies, plans or strategy papers on CBDRR as part of DRR framework
7. Prioritize high-risk communities
8. Support capacity development of officials, communities and NGOs
9. Support and disseminate research and documentation of good/bad practices
10. Revise own agency policies and frameworks
11. Resource mobilization for CBDRR
12. Set up and maintain an environment for transparency and accountability to communities

The Kuala Lumpur Regional Action Plan prepared to guide Countries and Regional Organizations in accelerating implementation of the Hyogo Framework for Action 2005-2015 had suggested several national actions on the involvement of communities in implementing DRR. These are **Component 2 on Decentralized DRR: Empowerment of Local Government and Civil Society in DRR** and **Component 6 on Public Education, Awareness and Engaging the Media in DRR**. The Action Plan has been presented at the 2nd Global Platform on Disaster Risk Reduction in Geneva and is currently being finalized by UNISDR and under the guidance of the Government of Malaysia.

For further information contact: ajrego@adpc.net

4.2 National CBDRR Program in Viet Nam

Dr. Le Minh Nhat, DDMFC, MARD, Viet Nam

This segment explores the rationale and background for setting up the national CBDRR programme in Viet Nam together with its objectives and expected outputs, stakeholders/partners and beneficiaries, the timeframe and implementation plan in 2010.

The Central Committee for Flood and Storm Control (CCFSC) in Viet Nam, is the expert agency in disaster management under the Vietnamese Government. Its members consist of officials from all Ministries and it is chaired by the Ministry of Agriculture and Rural Development (MARD). The Department of Dyke Management and Flood Control (DDMFC) is the standing office of CCFSC.

The rationale to set up the programme has significance at all levels. At the International level the Hyogo Framework for Action 2005-2015, the ASEAN Agreement on Disaster Management and Emergency Response at the sub-regional level, Vietnam's National Strategy for Disaster Response, Prevention and Management at the national level and safety needs of the community at local level.

The 1st CBDRR programme was initiated in the year 2000 and by 2003, CBDRR programmes were being implemented in 9 Provinces throughout Viet Nam. This has further expanded to 23 Provinces in 2008 with 17 international and non-governmental organizations participating including Save the Children UK, Oxfam, UNDP, ADPC, UNISDR and CARE International.

Programme Objectives:

1. Improve community awareness and apply effective models CBDRR at all levels and in all sectors, especially in the administration
2. Restrict deterioration of natural resources, the environment and cultural heritages caused by natural disasters
3. Contribute to ensuring national sustainable development, defense and security.
4. Mainstream mechanisms and policies on community based management of natural disaster risks from central to provincial level and improve capacity of local administration officials in charge of disaster prevention and control.

The target of the Government is to ensure 100% of the officials are trained on CBDRR by 2020. Developing disaster management plans, information and communication systems, building core forces, and volunteers to guide and assist people in natural disaster prevention and mitigation, where it is targeted that 70% population in the vulnerable areas will be provided with information and knowledge on DRR and the topic of disaster management is included in school's curricula.

CBDRR should also be integrated into stakeholder/community needs, with consideration in all sectors and should balance competing issues while harmonizing socio-economic plans at the local levels.

The key stakeholders and beneficiaries:

- Ministry of Agriculture and Rural Development
- Ministry of Planning and Investment, Ministry of Finance, Ministry of Education and Training and other line Ministries
- Provincial People's Committees,
- Social/political organizations, businesses and community people.
- Local and international NGOs, bilateral and multi lateral organizations, donors and UN agencies.

Many advantages and challenges have been identified in this process. The advantages are the full support from international, Government and community, in responding to community needs and the community's involvement in preparation of plans. However challenges identified include difficulty in implementing programmes in varying geographical conditions, limited understanding of concepts by communities limited financial human resource (number, experience in CBDRR) and challenge of integrating gender, children and disabled people in the CBDRR plans.

For further information contact: minhnhat@ccfsc.org.vn

4.3 Partnership between CBOs/RCRC and local authorities for implementation of CBDRR Program

Mayor Evelyn S. Yu, Municipality of Calabanga, the Philippines, Ms. Marieta Lupig-Alcid, ACCORD, CNDR, the Philippines & Ms. Aye Aye Thant, Myanmar Red Cross Society

The presentations made in this segment demonstrates the importance of partnerships for implementing CBDRR programs. The experiences challenges and lessons from the ACCORD project in the Philippines in collaboration with the Calabanga Municipality is followed by a brief description of how the Myanmar Red Cross Society established a partnership with the local authority to implement a CBDRR programme.

The ACCORD project in the Philippines is a CBDRR project being implemented in the Municipality of Calabanga and four other municipalities by the Local Government Unions (LGUs) in partnership with CARE Netherlands, the Corporate Network for Disaster Response and Agri-Aqua Development Coalition, with funding from ECHO.

The San Miguel Bay in Calabanga, empties to the Pacific Ocean and causes floods and storm surges which are experienced 3-5 times a year by means of strong typhoons. The area is also prone to liquefaction in earthquake incidents because of its proximity to the Philippine Trench. The municipal area is also prone to landslides as it lies at the foot of Mount Isarog. Apart from natural hazards the 74% of the population in Calabanga live below poverty line and it is the 5th most nutritionally-depressed municipality in the country as per data in 2002.

Prior to strong typhoons in 2004 and 2006, Calabanga depended mainly on relief and rehabilitation programmes. However in 2007 programmes moved from response focused to CDBRR with support from Gawad Kalinga, CARE, ABS-CBN Foundation, Shell Foundation, Ateneo de Manila, Ateneo de Naga, Embassy of Japan, Grassroots Development Program, World Bank Small Grants Program, Save the Children UK, 700 Club Foundation and DIPECHO through the ACCORD Project.

The following activities took place:

- Capacity building of disaster coordinating councils at the village and municipal levels 25% of training participants were community
- Leaders and 75% of them were from the poorest households in Calabanga.
- Application of scientific studies to complement indigenous knowledge, such as conducting risk assessments and contingency planning
- Conducting natural resource management activities as small-scale mitigation measures such as mangrove reforestation along the Bay and its tributaries. To complement ACCORD's and Smart's support for mangrove reforestation, the LGU extended food for work to participating households.
- In the area of knowledge and education, the project in partnership with the teachers' training institute of the Department of Education, curriculum integration of basic DRR messages from elementary grade to secondary level, art contests, quiz bee, school contingency planning and school drills were also conducted.

To ensure efficient and effective emergency response, the following disaster preparedness measures were taken.

- Municipal-wide community based flood early warning system,
- Village and municipal contingency planning
- community drills

Public information activities were done to ensure that the general public, especially the most vulnerable are adequately informed about what needs to be done prior to, during and after disaster events. Community drills are undertaken to check the effectiveness of the specific parts of the village and municipal contingency plans and how they link. The youngest to the oldest in the community also participated in these drills.

One of the most difficult evacuation drills was evacuating the Island Barangay of Punta Tarawal to the mainland. In the past 2 years, an average participation rate of 80% to 90% of the target population was been achieved.

The lessons learnt were presented by The Mayor of Calabanga Madam Evelyn S. Yu who explains that the challenge was sustaining the initiatives taken under the ACCORD project.

Concrete measures have also been taken, such as:

- Creating a permanent disaster management office with defined DRR program, personnel and funds
- Enactment of local legislation to adopt the contingency plans
- Consolidation of the Environment Ordinances
- Capacity building programmes such as training of local government staff on Project Cycle Management
- Linking the LGU to other donors like small grants facilities of Embassies and the private sector such as Smart Communications, Shell Foundation, etc

To complement the ACCORD Project, the Municipality and the ACCORD project submitted a proposal to EU's Food Facility to provide access to safe food and undertake alternative livelihoods during disasters and consistent with environmental protection as a risk reduction measure and also submitted a solid waste management project proposal to EU's Call for proposals of the Strategic Program Facility (SPF).

The project team identify key requirements to sustain and protect DRR gains, which are:

- Multi-sectoral participation
- "voice" of the most vulnerable and the poorest
- Accountability and transparency to whom we serve
- Advocacy and enabling legislation
- Most importantly POLITICAL WILL

Winning the 2009 National Winner of the Gawad Kalasag for best practices in DRR was the sweetest reward and a great motivation to continue developing a resilient community.

For further information contact: mayet.alcid@cndr.org.ph

The importance of identifying the stakeholders at the outset of the programme and ensuring their involvement throughout the programme was reiterated by Ms. Aye Aye Thant of the Myanmar Red Cross (MRCS). The stakeholders for the CBDRR project implemented by the MRCS were INGOs working in the local area, Government Departments such as the Health Dept, Relief and Resettlement Dept, Department of Social Welfare, Fire Services Dept, Education Dept, Department of Meteorology and Hydrology, Administration Dept and law enforcement such as the Police Force and national working groups such as DPRE, engineering groups, local NGOs such as the fire brigade, Myanmar Children & Women Association and CBOs such as religious groups and youth groups.

MRCS upscaled the CBDRR Programme by providing support through the DRR framework, guidelines, CBDRR manuals, IEC materials, monitoring and evaluation framework (tools, plans, matrixes) and capacity building through the 'learning by doing' approach.

The key to successful CBDRR activities in Township/Village level was capacity building. This included both MRCS & Local authority/township RC providing funding support to CBDRR to conduct multiplier courses, formation of Village Tract Disaster Management Committee (VTDMC) with village authority and Village Red Cross Volunteers (VRCV), providing planned duties & responsibilities for VTDMCs, organizing activities to encourage community participation and monitoring by head office and townships.

Challenges identified by MRCS

- Local authorities and partners were overloaded with tasks
- Limited funds available for activities
- not achieving full participation of the local authorities
- differing expectation on the part of local authority staff

MRCS also shared possible solutions including,

- conduct advocacy programmes,
- implement fund raising & livelihood/income generating activities,
- conduct regular follow-up visits,
- mobilization through social activities on significant days eg.Int; Disaster Risk Reduction Day) and providing tools and equipment such as radios, stretchers, First Aid kits and hand held loudspeakers etc.

For further information contact: dm2@myanmarredcross.org.mm

4.4 Summary and Recommendations from Group Discussions

4.4.1 Recommendations for linking CBDRR in National Development Policy, Plans and Programs

Moderator: Ms. Ronilda Co and Rapporteur: Mr. Sisira Kumara

Challenges in implementing national programmes on CBDRR highlighted in the plenary sessions were used as a starting point for discussion among the group.

They are as follows:

1. Government approach to disasters is response oriented; disasters are seen as one- time, not within the confines of usual development planning
2. Need to build/increase awareness and understanding on the part of government development actors on the impacts of disasters to ongoing development
 - Need to improve the evidence-based argument (e.g. cost-benefit analysis; advantages of protecting development gains)
 - Include climate change considerations
3. Capacity building on how CBDRR could be integrated in national and sub-national development planning processes
4. Coordination and coherence of roles and mandates among government agencies
5. Budgetary allocations for integrating CBDRR in national development policies, plans, and programs

The group provided recommendation for each of the identified challenges.

1. Group recommendations on shifting the Governments approach to DRR from disaster response:
 - 1.1 Develop minimum standards for DRR for Government, humanitarian agencies and other actors to ensure DRR approach is adapted
 - 1.2 Update DRR related legislations as most of the current legislation is outdated and focuses on response
 - 1.3 Advocate with Government agencies to pass DRR Bills and to ensure corresponding budgetary allocations/provisions
 - 1.4 Develop an advocacy package with action plans to integrate DRR into national development policies, plans and program. Eg. Viet Nam under DEPECHO projects
 - 1.5 Develop a sound monitoring mechanism with indicators for all development programs to ensure that DRR is integrated
 - 1.6 Facilitate a flexible political system where CBOs and other local agencies can get involved during DRR and response activities
 - 1.7 Reconnect national and community levels and ensure positioning of all humanitarian agencies at the right place at the right time.
 - 1.8 Use climate change adaptation opportunities to advocate and create a link between national and community development work
2. To better link CBDRR with development policies and programs, the following was recommended by the group:
 - 2.1 Develop capacity building programs for all types of stakeholders including the Government
 - 2.2 Enhance knowledge and identify particular linkages between development and CBDRR so that CBDRR is considered a development activity rather than a separate activity or sector
 - 2.3 CBDRR should be integrated in to livelihood programmes and livelihood can be an entry point for linking CBDRR and development programs
3. Recommendations to build capacities to integrate CBDRR in the national and sub national development planning process:
 - 3.1 Build capacities of Government agencies for accountability in DRR and convince them about their responsibilities in DRR
 - 3.2 Integrate DRR training in regular training programs of the Government. Eg. Myanmar - Annual DRR training programs for Govt. staff, annual training for volunteers

- 3.3 Integrate DRR into curricular at all training institutes at all levels including higher education institutions and local training institutes
 - 3.4 Sensitize and build capacities of policy makers and politicians on DRR
 - 3.5 Ensure follow up actions or post-training action plans are in place for all training programmes and all training organizations are requested to have a session on applying and using the learning that they gathered during the training.
4. Recommendations to increase coordination and coherence of roles and mandates among the government agencies:
 - 4.1 Develop a cluster approach for DRR and formulate multi-stakeholder action plans.
 - 4.2 Set up national coordination committees chaired by high powered policy makers such as the President, Prime Minister, Minister of Interior, Home Affairs as it becomes increasingly difficult to coordinate line ministries and agencies at same level of authority and mandates.
 5. Recommendations for budgetary allocations for integrating CBDRR in national development policies, plans and programs.
 - 5.1 Include DRR in the cost benefit analysis of development programs, so that DRR impacts are visible and can be used to convince national governments on the importance of DRR
 - 5.2 Conduct community oriented small scale development projects as pilots and subsequently to mobilize further resources.
 - 5.3 Engage in public private partnerships for DRR
 - 5.4 Advocate with donor agencies to design their strategies and programs to establish linkages with development programs having CBDRR components

4.4.2 Scaling up the CBDRR Programs - Challenges and Recommendations

Moderator: Mr. Aloysius James, ActionAid, Cambodia & Rapporteur: Mr. Hussein Macarambon, ADPC

DRR is part of the international agenda making limited but steady headway at the implementation level and is based on reports such as the Global report 'views from front line' and the mandatory HFA monitoring reports. Some still view DRR as response centered and still an evolving concept for which only a handful of actors are available.

Many approaches to mainstream DRR have been undertaken such as mobilizing political will and commitment for DRR, allocation of resources for DRR, human resource and capacity development, resource allocation for DRR, providing legal frameworks within which stakeholders are made accountable, establishing institutional support systems and strengthening governance structures and mechanisms. Furthermore, integrating DRR in development planning, establishing linkages between other sectors such as climate change, promoting synergy within Governments and among Civil society organizations, customizing tools and instruments, developing national level multi hazard risk assessments and action plans and utilizing DRR as an approach to decentralize government activities.

Despite all efforts there still remains challenges in promoting a culture of safety.

The following points were identified by the group as challenges faced in upscaling CBDRR programmes.

1. Linking with Local Development Planning
2. Increasing capacity and skills at community level to improve livelihoods, food security and reduce environmental degradation
3. Creating ownership of projects and programmes
4. Increasing participation and involvement of the sub-national governments
5. Establishing partnerships (NGOs/Government) for implementation of programmes (Bangladesh, Myanmar, Viet Nam have programs that are specialized and target thematic areas that are vulnerable)
6. Capacity Building (Viet Nam: best practices are shared among stakeholders but there is a problem of too many facilitators)
7. Community awareness which is the foundation for building resilience.
8. Sustainability by engagement of community, the specific challenge in Cambodia is that they face a huge wave (tsunami) of change with very limited capacity to address it.

Actions and suggestions for ways forward:

1. Increased advocacy and networking and the use of cost-benefit analysis to influence policy makers
2. Institutionalization through sustained dialogue between government, NGOs and CBOs and parallel interaction between international NGOs with local and national levels of government
3. Establish and strengthen coordination and regulatory mechanism between NGOs, CBOs and government agencies. i.e the Philippines' Disaster Coordinating Councils that manage relief/ calamity funds.
4. Build capacity of technical personnel in planning and sectoral agencies on CBDRR. Use INGOs as advisers for project management, development planning, and disaster relief systems, hazard mapping etc.
5. Adopt appropriate legislation - accountability and policies, i.e. zero casualty policy

In conclusion the group shared thoughts that came across during their discussions.

- We tend to be very ambitious, we must realize that changing minds takes time and need to be careful when designing DRR programmes and be realistic.
- Structures/institutions, resources, capacity are the building blocks of good DRR

4.4.3 Local Budgeting and Finance in CBDRR - Challenges and recommendations

Moderator: Mr. Sonny Paglinawan, MACEC, Christian Aid, the Philippines

Rapporteur: Ms. Josella Pangilinan, Christian Aid, the Philippines

Experiences from the work of the (Marinduque Council For Environmental Concerns) MACEC in the Philippines were drawn by Sonny Paglinawan who shared how local budgets were mobilized to mainstream DRR in CCA. A presentation was made on 'Mainstreaming DRR & CCA in Mandatory Development Planning and Budgeting of Barangays to begin the group discussion.

Marinduque is a small and vulnerable island and is one of the poorest provinces located in the typhoon belt of the Philippines and prone to many disasters. Climate change has already taken its toll in the island. Bayanihan (carrying of the house to a safer location) is still practiced, which is a significant value system in harnessing resiliency.

Planning and budgeting integration workshops were introduced to the MACEC Chapter members in 6 Municipal areas. A total of 8 workshops from August to November, 2008 trained 184 Barangays, 465 Barangay Officials and 88 MACEC members.

Mainstreaming DRR and CCA in the local development planning process bridged the gap between signing of international treaties and ordinary people's right of access to information.

Previously there were more than 26 mandatory local development plans, which has now been reduced to just one local development and investment plan. There is now an enhanced LGU-NGO participation and recognition of the importance of multi-stakeholder partnerships.

Barangays were encouraged to seek alternative livelihoods such as Vegetable farming, measures to protect the farming process from heavy rainfall and drought with the help of line agencies, the local government and state colleges and universities, promoting butterfly culture and releasing a percentage of the cultured butterfly into the wild to contribute to biodiversity conservation.

Mainstreaming DRR/CCA in planning and budgeting mechanisms of priority barangays and addressing economic vulnerability in Marinduque

In 2007 MACEC, was provided with an opportunity to make critical DRR and CCA interventions. In June of 2008, NEDA extended the invitation for Sub-National DRR Mainstreaming with CA and its partners and MACEC took the lead in learning the process that NEDA presented. Seeing its possible application to local government units, MACEC found policy foundations in various Philippine policies, including the RA 7160 (Local Government Code of 1991) and developed a tool for the integration of DRR and CCA in the planning and budgeting processes for the barangays using the very same tools that DILG requires of the local government units. They were able to prepare a 10-year Local Development and Investment Plan, 2009 Annual Investment Plan and 2009 Annual Budget with DRR and CCA provisions. Provincial Development Council and Municipal Development Council's inclusion of specific budget items on DRR and CCA and the appropriation of modest amount therein their regular budgets for 2009.

1. Adoption of an ordinance by the Sangguniang Panlalawigan of MACEC's proposal to mandate the use of compressed fluorescent bulbs in all government projects, edifices, buildings, etc. and the gradual transition on the use of the same by business establishments and households
2. Adoption of an ordinance mandating the participation of all institutions, households and individuals in the annual provincial coastal clean-up drive
3. Two (2) units of hanging bridges (150 meters) in 2 barangays of Mogpog were constructed with MACEC's representation to enable barangay residents to have access during flooding and to facilitate their immediate evacuation.

The following challenges in local budgeting and finance in CBDRR were identified by the group.

1. DRR is not a priority for many local governments; DRR support often comes from external local and international organizations
2. At times government resources are not sufficient to fund or engage in DRR work
3. The mode of action is still emergency response rather than disaster risk reduction
4. Limited understanding and capacities of local government and communities to enable them to engage in DRR;
5. Encouraging community savings for resilience is a challenge due to poverty

Recommendations by the group to encourage local budgeting and to develop financial structures to enable CBDRR.

1. Look for ways on how to maximise existing structures, policies and laws to support DRR work
2. Build DRR awareness of communities and local government to gain support and engage the local government at the start of the project for sustainability
3. Forge formal agreements with stakeholders e.g MOUs with the government - including counterparts for financial sustainability and synchronize DRR planning and budgeting cycles with government processes.

4.4.4. Strengthening partnerships with local authorities - Lessons learned

Moderator: Ms. Catherine Marie Martin, PNRC, presented by Ms. Esther Buenaventura, PNRC & Rapporteur: Mr. Sanjeev Kumar Kafley, IFRC

The experience of the engagement and partnerships of the Philippine National Red Cross (PNRC) with the local authorities in the Province of Antique was first shared by the moderator to provide an example and initiate discussion.

Antique is a province located in the Western Visayas Region with 18 municipalities and 590 barangays having a total population of 515,265. Antique is mostly isolated from the rest of the island and is not free of natural hazards such as tropical cyclones, earthquakes, storm surges, monsoons, floods and landslides.

The objective of the PNRC project was to prepare the community to respond to disasters through a Community-Based Disaster Management Training (CBDMT) approach.

Local people are the key to reducing disaster risks in communities through multi-stakeholder participation and involvement in vulnerability assessment, planning, implementation, identification of disaster mitigation and preparedness measures, decision-making, response, rehabilitation and monitoring and evaluation.

The local chapter has set a minimum of 4 phases in social preparation and mobilization for communities in DRR activities, which are preparatory, planning-with-the community, implementation and monitoring and assessment phase.

The involvement of the community in planning stage will necessitate more contacts with LGU's and communities, and exercise improved community skills. A greater degree of delegation of responsibility has to be considered in order to make officials at the decision-making level more sensitive and accessible to the community.

The Planning-with-the-Community phase involves intensive and detailed LGU-PNRC information exchange on various aspects of the locally formulated development programs.

The implementation phase is reached when the activities which have been agreed upon, listed and timetabled during the planning phase swing into operation. During this phase the organizational and technical capabilities of the community (and PNRC) are put to the test, and when the unexpected will need to be met with a quick and effective response. The experiences gained from this implementation phase were channeled into improving and strengthening the communities on-going capacity for partnership in DRR.

In the implementation phase, the PNRC's local Chapter assists the community through provision of technical inputs, logistical and other support, continuing to stimulate, support and reinforce the growing and latent organizational and technical capability of the LGU and community for the implementation of the DRR programs. Other key activities during the implementation phase are operation and maintenance of the DRR programs, formal turning-over of facilities to the community (when they satisfy specification in quality, function and output and when the maintenance skills are of a sufficiently high standard) and bringing the monitoring system into full operation and modifying as necessary.

In the Monitoring and Evaluation Phase, the PNRC Local Chapter assists the community to design, establish and operate a built-in monitoring system, identify problems (which may hamper smooth operation and maintenance of facilities and activity) as they are revealed, and promptly respond to these problems, with action and resources.

Good governance for disaster reduction exists where there is adequate space for the participation of different stakeholders, including vulnerable communities, state, civil society, volunteers, organizations and other development partners. Community disaster resilience can be best achieved when we engaged with the Local Government units and ensure buy-in into the DRR initiatives, promote DRR as important program in community development.

In the Philippines, the Local Government Unit, besides from the 5% calamity reserved fund, has a 20% development fund that supports poverty reduction and development programs of the barangay, municipality or province.

The PNRC Antique Chapter was awarded 'Best in Disaster Management' and there were Barangays initiated by the Chapter which were awarded the "Gawad Kalasag", a national recognition given to LGU's for best in disaster management.

The group collectively noted the following points on strengthening partnerships with local authorities:

- Donors and Civil Society Organizations should be part of the process of strengthening partnerships between communities and local authorities
- Disaster Coordination Councils are seen as the village level apex body for DM issues and must be included in all discussions and consultations
- DRR is seen as a cross-cutting issue and should be mainstreamed into local development plans
- Objectives of conducting a VCA should be clarified among the community before the exercise commences

4.4.5 Integrating CBDRR into local planning process

Moderator: Mr. Nguyen Hung Ha, IFRC, presented by Mr. Luis Pinto, CVTL and Mr. Te Sokkhoeun, CRC & Rapporteur: Mr. Kamal Niraula, IFRC

Experiences from East Timor Red Cross (CVTL) and the Cambodian Red Cross (CRC) were shared to stimulate discussion among the participants. Contributions were also drawn up from other countries e.g. Philippines, Bangladesh and Nepal.

East Timor is a young Nation established in 2000 and became a Red Cross Movement member in 2005. Its DRR strategy was introduced in 2008 and in line with the following points.

- Disaster risk reduction as the main approach
- Develop capacity of each Ministry to follow a multiple hazards risk reduction approach
- Develop early warning system for multiple hazards
- National Disaster Management Department to coordinate with all other line Ministries

CVTL commenced work on DRR in 2006 and was heavily engaged in response to emergency situations due to internal conflict and natural disasters of strong wind and heavy rain in 2006. CBDRR gradually developed from 2007 with introduction of CDBP, CBRR, livelihood and emergency response components and currently covers 9 out of 13 districts.

Community sensitization, risk assessment using VCA, village council meetings, building capacities of community structures, door to door education on risk awareness, drills and the introduction of a small scale risk mitigation project were some of the activities done. The project promoted the coordination with Chief of village about flood control methods and conducted training for the community on how to strengthen their house from strong winds.

Lessons learnt from the risk assessment process using VCA as a major tool

- Useful in creating awareness in the community
- Effective to engage community in the risk assessment process
- Helpful to draw up a simple community action plan together with the community
- VCA reports was a useful tool to advocate community priorities to other interested partners including local government
- Major effort is required to bring in other stakeholders for a joint VCA
- VCA identifies many priorities in the community, but implementation process is difficult due to limited support from different partners
- Government mechanisms are still developing, therefore, difficult to anticipate government partnership in local projects

Key messages shared by CVTL are:

- DRR is a collective effort of different programmes to develop community self-resilience
- Working together with other stakeholders is the key to success of a DRR programme
- Buy-in from leadership including organization, community, government and donors is a major requirement
- Meaningful government engagement (NDMD, DDMC) enhances the effectiveness of a DRR programme
- VCA tools are very important to reflect community risks into risk reduction plan and to link up with local development plans
- Sustainable and flexible funding to fulfill community needs is a strong element of a good DRR programme

In Cambodia, the experience of the Cambodian Red Cross is that the coordination process between the national authorities and the NGOs “integrates” DRR concerns into the local development process. It does not yet “mainstream” DRR. The reason is that the local development planning process still operates on directives issued from the local authorities. Hence it would be more of a consultative, rather than truly participatory at the community level.

At present all 27 target villages in 5 communes have DRR measures included in the Royal Government of Cambodia's Commune Development Plans, and a further 24 villages in 7 communes are expected to be done when the finalization of the Commune Development Plans for 2009 takes place in November.

The following issues and challenges are experienced:

- limited understanding about DRR by Village Disaster Management Team (VDMT) and Commune Committee for Disaster Management (CCDM).
- Limited response/support from stakeholders for DRR measures during District Integration Workshop.
- limitation of communication and coordination in local development process among Branch Red Cross and Local Development Planners (District & Provincial Levels).

The group presented the following conclusions from this discussion:

- Consideration of disability and senior citizens related issues in DRR planning process
- Environmental impacts assessment should be a part of DRR planning process
- Multi-stakeholders engagement is required to address different community level priorities in a holistic way and findings from participatory assessment (e.g. VCA reports) is helpful tool for strong advocacy.
- Effective implementation of disaster management law in Philippines has created an enabling environment for DRR
- Natural disasters are the main focus in disaster risk reduction planning, human-induced disasters should also be considered
- Capacity building of local government institutions on DRR planning process is critically important. Following thorough planning process with clear steps on using participatory planning tools, NGOs can contribute in developing this capacity.
- Local level budget allocation by government for DRR is important to ensure sustainability of DRR efforts.

Plenary Discussion

Participants key messages

"We need to look at opportunities for DRR in regular planning movements"

"The DRR bill in the Philippines is drafted by CSOs and government but is not recognized at the house of representatives yet. It needs to be followed up with a Presidential Decree and a legal framework for implementation"

"DRR needs to be integrated into development planning and there are concerns about the capacity of the lowest level body's structures and resources. However change takes time and we cannot expect too much in a short time. DRR is still an evolving concept."

"Developing capacities of vulnerable groups such as the disabled should also be considered when integrating DRR in to the local planning process."

4.5 DRR; an EU Perspective focusing on Asia and the Pacific

Ms. Cecile Pichon & Ms. Claudia Amaral, ECHO

The European Union's Strategy for supporting DRR in developing countries is based on The Hyogo Framework for Action (HFA) 2005-2015 and the strategic work of the EC and EU Member States. The rationale to support DRR in developing countries is the lack of policy and strategic frameworks to support DRR, a lack of common voice, limited progress with integration of DRR and limited linking of DRR and climate change.

For ECHO, the priorities for DRR implementation are mainly creating a political dialogue on DRR, preparation of regional Action Plans on DRR, advocating for national level support and integration of DRR at EU level.

In terms of the implementation and the impacts of ECHO's programmes, the primary focus is to share responsibilities and tasks to ensure improved coherence between financial instruments positioning towards the HFA, especially reporting on its progress and preparation of action plans.

ECHO will be working through ongoing instruments until 2013 and will conduct a mid-term review of priorities (2009) on country programming and regional thematic lines. In addition, increased EC cooperation with ASEAN, including on DRR and the use of new instruments and mechanisms such as the Global Climate Change Alliance will also be ensured.

Supporting DRR initiatives in the region is still challenging however ECHO is making efforts to improve the situation. DRR is still seen as very much a response/disaster aftermath issue and a cross-cutting issue rather than an out right approach. ECHO has made efforts to increase staff awareness on DRR. There is limited opportunity for direct DRR funding and DRR cost-analysis but funding is available for DRR/CCA. ECHO has to respect the host country Governments' policies & priorities and also the priorities of the implementing actors. There are evolving trends and environments in the countries and many different cycles and donors must coordinate and interact with and between different programmes despite having limited number of "DRR focal points".

The ECHO DRR framework was developed in January 2008, in parallel with the EU's DRR Communication. Internal and external consultations were held up to March 2009 and the framework is expected to be finalized by end of 2009.

The scope and approach of the framework is that it will support only natural disasters, pilot DRR projects with demonstrative purposes having clear exit strategies through promotion, replication and scaling-up mechanisms and also link with larger DRR initiatives in the geographical area or sub-region.

The specific objectives of the DRR framework which is fully in line with the EU DRR Strategy and the EU Consensus on Humanitarian Aid is:

- To help communities and support institutions prepare for and reduce the impacts of natural disasters
- To develop common practices of integrating DRR in humanitarian response in all disaster-prone countries
- To intensify capacity-building, advocacy and coordination efforts at EC/EU, national and international levels.

The implementation methodology is mainly focused on an elaborate a longer-term internal vision for DRR, to promote continuity of funding, establish a priority list of disaster-prone countries and strengthen dialogue with other EC services, develop elaborate practical guidelines and tools (including on entry/exit strategies, LRRD/DP, DRR/sectors), develop a set of specific training tools and programmes including joint-training initiatives and set up mechanisms for integration and dissemination of lessons learned and best practices, keeping institutional memory, including through online forums such as Prevention web.

Increased support to DRR by ECHO is reflected in the fact that 11.7% of the total budget in 2008 was spent on disaster preparedness and already 4.3% of the initial budget of 2009 is allocated to DIPECHO.

ECs DRR commitment to Asia and the Pacific is the investments made up to now.

- € 90 million since 1998 in 16 countries in South East, South and Central Asia,
- ECHO has spent € 130 million since 2005 on capacity building globally.
- DRR programmes have been supported in Bangladesh with € 9 million, China with € 6 million, Indonesia € 200 million as well as in India and Sri Lanka.
- EC also has a research framework programme, which is the European Commission Joint Research Centre, which conducts assessment studies, various research actions on disasters, especially climate change impact and DRR.

- EC has supported the Global Climate Change Alliance with € 60 million
- Set up the EU Natural Disaster Facility for the Global Insurance Fund (ACP) at the cost of € 12 million under 9th European Development Fund (EDF) and € 180 million under 10th EDF
- Supported the ACP with € 25 million

ECHO's outlook of DRR in Asia include:

- New management of disaster preparedness
- DP mainstreaming in response and early recovery
- Continued advocacy
- New potentials for stock-piling and prepositioning, contingency planning
- Small scale disaster funding decision may also be in the pipeline
- Review areas of focus for DIPECHO and DP actions: Myanmar, the Pacific, new “ad hoc actions”?

In terms of CBDRR, a few donors have CBDRR strategies or continuous funding instruments, it is important to do a donor scoping exercise and identify the “DRR-receptive donors” and be opportunistic and not wait till “DRR” or “CBDRR” is seen in the call for proposals but go ahead and be proactive and propose specific CBDRR actions. CBDRR should ideally be seen as part of poverty reduction and development as it is difficult to separate CBDRR from general socio-economic development issues and CBDRR at some stage needs to be promoted and scaled-up, often by actors other than NGOs.

Southeast Asia has a vast amount of experience and in many cases DRR is standardized and adapted to local contexts and there is improved access to various documented methodologies on resource centers such as Prevention Web, Provention, ADPC, CRID etc. More and more agencies have their own DRR strategies, in addition to ad-hoc DRR actions and there is little need to re-invent CBDRR pilot programmes. The current need is to standardize and coordinate approaches, as donors are keen on building on experience developed, for example the DIPECHO pilot projects that have been taken over by Government or donors as part of overall strategies. In addition the development of DRR/DP-related indicators are also on the increase.

Some ideas and recommendations:

- Joint actions (approach of ASEAN to DRR)
- Joint advocacy initiatives: one voice (eg JANI in Vietnam)
- Participate in DRR regional, national, local platforms
- Involve Government and donors but also media, universities (information vectors, private sector etc.
- Seek new and innovative financial tools i.e Microcredit programme through Agency for Technical Cooperation and Development (ACTED)
- Report on impact of CBDRR measures as often as possible (requires pre-defined system during/ after disasters; people's stories.
- Document approaches, integrate lessons learned (what worked and why and what did not work)

Some points to keep in mind when developing advocacy and communication materials:

- Address donor or technical working groups with brief and ‘to the point’ messages
- Participate in reviews and evaluations of programmes (eg EC mid-term review 2009), development of DRR strategies (eg EU, AusAID)
- Participate in advocacy/lobby groups (eg VOICE)
- Identify donor focal/receptive persons; involve donors in CBDRR-related events; identify interlocutors who will be paid attention by donors
- Review donor's strategy, instrument and potentials in order to ensure accurate targeting

For further information contact: drara@echo-bangkok.org

Plenary Discussion

China had requested for assistance for emergency response but ECHO encouraged a DRR programme more than response. This happened in the Pacific as well. Good chance that the 2 programmes will be fully fledged DRR programmes in the 2 areas shortly.

1. Although there is more money available by EC, the time frame is short - DRR is process oriented and the same time line cannot be put to all countries. Will EC consider lengthening the time line like Disasters Emergency Committee (DEC) of the United Kingdom has done for tsunami response funds?

EC has different instruments and sources. One agency applied for pure CBDRR for 3 years and was funded. ECHO is humanitarian and short term funding for 15 months 20 months projects. We encourage implementation in phases. Next year we might have more money and time but depends how much money and how much money can be spent in 20 months.

2. Has the EU funded DRR programmes under country programming?

In Bangladesh under the Comprehensive Disaster Management Programme (CDMP) it started in phase 1 and has been implemented for 3 years. It is in the 2nd phase. In India DRR programmes are being implemented by EU for the past 5 years.

ECHO is aware that 15 months is not enough for DRR activities but this is also why a great deal of scrutiny and importance on the proposed strategy and how it will be mainstreamed. ECHO does give funds and time to test methodologies and then mainstream it. So its not a stand-alone approach and the expectation is that it contributes to a wider framework. That's why ECHO looks in to the experience of the organization, the networks it is part of and partnerships established, when giving funds.

3. In Philippines the DRR bill is still with finance officials who are trying to analyze the benefits of investing on DRR. Based on experience how do you deal with cost analysis and how can we work with our legislators? Preparation is not pre funded. The bill is meant to change the paradigm from response to preparedness. Government says investment is too much. How should we strategize to convince our legislators to save lives and property?

Authorities and officials are convinced through statistics, such as number of children drowning before developing their skills and how many lives saved after they learnt to swim. Giving practical facts and figures is very useful.

5. IFRC Framework for Community Safety & Resilience

Introduction to the Theme

Central to practitioners' deliberations and discussions is that DRR strengthens the safety and resilience of communities. Together we have been implementing DRR related projects and programmes for years but with the world becoming increasingly unsafe as a result of changing climate and eroding natural resource base coupled with an expanding population more needs to be done. Therefore it is important to build on the foundations of previous work and do more of what works and is effective. In 2003, the 28th International Conference of the Red Cross and Red Crescent adopted the final goal 3.1 of its Agenda for Humanitarian Action which acknowledges the importance of DRR and undertakes measures to minimize the impact of disasters on vulnerable populations. This session will demonstrate what the International Red Cross and Red Crescent Movement has been doing globally, regionally and locally to scale up CBDRR activities aiming at building safer and more resilient communities, and focuses on preparedness at different levels and how DRR links between each level.

5.1 Global Framework on Community Safety and Resilience

Mr. Sanjeev Kumar Kafley, IFRC

The presentation highlights the need for a community safety and resilience framework for the RCRC, how it was developed, its core pillars, the key messages the framework tries to deliver and how the framework can be applied to ensure community safety and resilience.

The RCRC Movement has been involved in building safer and resilient communities for more than 15 years using different approaches and components. The Global Framework facilitates the consolidation of RCRC contributions with a focus on disaster risk and reduction. The Framework also helps to scale-up RCRC approaches in building community safety and resilience.

The Global Framework was developed through a widespread consultative process and regional meetings were held in Johannesburg, Katmandu, Penang, Panama and Rabat, attended by over 80 National Societies. Across the seven zones, a reference group was established to provide ongoing feedback on the Framework reflecting National Society concerns. At the secretariat level the Framework has been consistently under the scrutiny of a DRR advisory group with representatives from all sectoral departments, while the disaster preparedness and risk reduction working group of the participating National Societies has also been regularly consulted. Suggestions and recommendations from all these groups have been incorporated into the Framework.

The following are the core elements of the framework:

- **Risk-informed humanitarian response** (This helps to ensure that the provision of relief, while focusing on the relevant immediate needs and recovery, also considers existing risks and the minimizes future risks)
- **Country-Specific mitigation, prevention and adaptation** (This promotes the practices as well as concepts of mitigation, prevention and adaptation of NS as per the specific hazards, capacities and mandates of NS in country)
- **Sector-based programming to build across the disaster management** (This encourages each NS to establish linkages among sectors such as Health and Nutrition, Water and sanitation, shelter, etc. to integrate and mainstream DRR and climate change adaptation into sectoral programming to build community safety and resilience)
- **Core RCRC cross-cutting components include**
 - Risk assessment and identification and establishment of community based early warning and prediction.
 - Community-based disaster preparedness.
 - Advocacy, education and awareness-raising.
 - A strong auxiliary relationship with local and national governments.
 - Partnerships with international, governmental, nongovernmental and community based organizations.

The key outputs of the framework are:

- It provides an umbrella under which all RCRC community safety and resilience programming can be developed and implemented in a multi-sectoral integrated manner.
- It helps to consolidate and re-emphasize RCRC contributions in building community safety and resilience and therefore facilitates a process to ensure further scaling up.
- It facilitates the integration of DRR components into recovery operations.
- It highlights the needs of wider (Local to global) and committed partnership to achieve its objectives in building safer and resilience communities.

For further information contact: ifrcmm-g30@redcross.org.mm

5.2 Global Alliance on Disaster Risk Reduction

Mr. Daniel Kull, IFRC & Mr. Michael Annear, IFRC

This presentation provides the rationale for the Global Alliance, its objectives and modalities. It also shares the key achievements of the Global Alliance.

For the successful building of community safety and resilience, partnerships are key both in countries where the RCRC has enjoyed a long presence such as Nepal and Bangladesh, but also in countries where DRR work has been new such as Syria and Morocco. Peer-to-peer learning between countries is also of vital importance. Based on this recognition of the necessities of partnership and a growing need for increasing and improving disaster risk reduction, the RCRC launched the Global Alliance for Disaster Risk Reduction (GADRR) in 2008.

The GADRR aims therefore to scale up our efforts in reducing disaster risk among the most vulnerable communities. Three programatic outputs will contribute to this:

- Increasing community-orientation in global and national DRR policies and strengthening national and local DRR institutions.
- Expanding community-based programming to identify and tackle disaster risks.
- Integrating community-centered DRR into comprehensive disaster risk management.

Within the GADRR the RCRC has global partners such as the UNISDR, WB-GFDRR, various donors (including ECHO, DfID and Norwegian Ministry of Foreign Affairs among others), and Zurich Financial Services. Zurich Financial Services is providing technical “volunteering” to IFRC in terms of providing technology support, and assisting in initiatives like the Cost Benefit Analysis on DRR to be done in the Philippines and Sudan. They also advise RCRC in managing the risks of currency fluctuations.

There were originally 20 focus countries in the GADRR: 5 in Asia Pacific, 5 in the Americas, 6 in Africa, 2 in the Middle East and North Africa, and 2 in Europe and Central Asia. Two more have now joined officially (India and Indonesia), and at least ten more have shown interest in joining. The existing focus country National Societies in Asia Pacific (Bangladesh, Cambodia, Cook Islands, Nepal and Tonga) are leading globally in terms of implementing under the GADRR.

Within the GADRR, National Societies are developing longer-term (3-5 year) DRR strategic plans, based on baseline assessments that include self-assessments of National Society experiences and capacities as well as an understanding of the vulnerability and risk context of the countries and communities where they work. Once established, the National Societies will work with partners to develop specific proposals for activities within the strategic plans. We will all report on some base globally-agreed indicators to track our global progress. Inherent in this concept is the sharing of knowledge and expertise between National Societies and partners.

It must be highlighted that while global, national and local partners are involved, the ownership and management of the DRR strategic process and implementation rests firmly with the National Society.

For further information contact: daniel.kull@ifrc.org

5.3 South-East Asia DRR Framework and linkages to national framework

Ms. Bevita Dwi M, Indonesian Red Cross (PMI)

The presentation provides information on how the Southeast Asia DRR framework was developed and how it links to the global framework. The framework is shown as a market place for National Societies in SEA to consider various options when programming for DRR and shares how best National Societies can disseminate this framework down to staff and volunteer levels and link it to national DRR frameworks such as PMI framework. The framework is developed based on the existing experience considering their capacity and mandate.

The rationale to develop the framework was that Centre for Research on the Epidemiology of Disasters (CRED) calculated that 2008 was the third costliest year in the last 20 years for disasters, with economic damage worth over US\$ 181 billion. It is recorded in 2008 that 321 disaster events occurred at country level, with 20 in the Philippines, 16 in Indonesia, 10 in Viet Nam, 5 in Thailand and the deadly Cyclone Nargis in Myanmar and there is a general increase in vulnerable to climate-related hazards such as tropical cyclones, floods, landslides, droughts, and sea level rise etc.

Purpose of the Framework :

- To build on the foundations of previous work and do more of what works and is effective
- How RC can up-scale activities to ensure that the basic objectives of safety and resilience are being addressed in Southeast Asia

The Framework has the following elements:

Element 1 - Risk informed humanitarian response such as Disaster Response teams, Branch development, Transitional Homes, databases, logistics

Element 2 - Country specific mitigation, prevention and adaptation activities such as public awareness, capacity building, VCA, Participatory planning, mitigation and youth development

Element 3 - Sector based programming to build across the disaster management Spectrum such as Organizational Development, Health and Social Services, Livelihood, microfinance and food security

Element 4 - Cross cutting issues such as Risk Assessment and establishment of CBEWS Advocacy, education and promotion, Partnership and Networking & Gender

The need for a Strategic Plan of the Indonesian Red Cross (Palang Merah Indonesia)

- To scale up PMI's activities, projects and programs at all sectors (Disaster Management, Health, Organizational Development etc) in reducing disaster risk to achieve community safety and resilience in Indonesia
- Contribute to National, Regional, Global Commitment on DRR

The linkage between Global and National Frameworks

Phase 1

of developing the framework is to understand the importance of DRR. This is done by Advocacy and Sensitization with the Board Members, DRR Orientation to National Societies' staff and Volunteers and to gain support and commitment from related stakeholders such as IFRC, ICRC, PNSs, Community, LGU and others.

In Phase 2

baseline information is collected through primary and secondary data collection, utilization of Vulnerability and Capacity Assessment (VCA), systematization, analyzing and interpreting the data, data validation, identifying gaps and capacity and identifying priorities and indicators.

Phase 3

is when DRR is mainstreamed by first appointing a DRR focal person and integrating DRR in to National Societies strategic plans, standard operating procedures, guidelines and plans of actions, all training curriculums of Disaster Management, Health and Organizational Development and respective modules, strengthening Capacity to deliver and scale up programmes in DRR, maintaining partnership and networking and finally monitoring and evaluation.

Plenary Discussion

1. What does IFRC mean by partnerships and networking?

In Myanmar partnerships are encouraged and as we are ,Federation, trying to coordinate with all the partners. We share knowledge and have drawn up major indicators of resilience profile for ongoing nargis recovery operation. Same times we also explore the possibility of the community sharing resources skills and knowledge. We look at what indigenous practices are still being carried out in the communities by themselves. In Nepal, DPNet is functioning. The main aim of DP net is to share the information as well as build capacity of members' organization. Including Nepal Red Cross, more than 60 partners are the part of this network.

2. How can volunteers be accepted in this programme?

In RCRC the grassroot volunteer is the backbone and the heart the activities at the front line. In School based DRR we train teachers and junior volunteers apart from school safety but disseminate DRR safety messages. RCRC is one of largest humanitarian organization with more than 100 million volunteers around the world. The volunteers are part of the community who are nominated and selected by the community. Community is consulted about a DRR programmes.

3. There is already a Global Alliance of Civil Society Organizations, how is this alliance different to the IFRC's Global Alliance?

The RCRC GADRR was created in 2008 and is different from the Civil Society Organization (CSO) alliance. While globally the IFRC support's the conclusions of the CSO alliance, the IFRC is not engaging directly in order to protect our neutrality. However National Societies are free to engage with the CSO alliance as they please, with some already contributing. The RCRC strongly supports the conclusions delivered in the Views from the Frontline study.

4. How do we engage young people and children in this Global Alliance?

In Indonesia, children in DRR are under the education system. BAPPENS is doing a DRR programme on "How to integrate in DRR in education and each subject". RC youth is established for elementary and junior and senior schools children. We have done training for RC youth on safer and resilient schools.

RC in Cook Islands is informed by a policy framework. 3 programatic outputs and increased orientation in DRR policies and encourages community based DRR and strengthening of national society capacity to deliver and sustain scaled up programmes in DRR.

5. How can we apply Cost Benefit Analysis (CBA) into future DRR programming?

The RCRC is developing a methodology for this based on a case study last year in Nepal and two more this year in the Philippines and Sudan. The lessons-learned in these case studies will be combined to develop a common methodology for practitioners. While it is important to show the economic worth of DRR, the process of CBA is even more important to gain insights into what works best. On a related topic, in October it is expected that the World Bank GFDRR will release a document on the economics of DRR but it is very technical. Part of our recommendations to the GFDRR was to summarise the outcomes in appropriate language that is applicable for field practitioners.

Specific questions were directed to different panel member. Listed below are key outcomes from this session.

Panel Discussion with Sanjeev, Daniel, Bevita and 5 Global Alliance National Societies (Cambodia, Bangladesh, Tonga, Nepal and Cook Islands)

1. What process has your NS gone through as preparation to join the Global Alliance for DRR?

Tonga

Our landmass is almost like Singapore. In the Pacific there is no high mountain to run to so you have to know how to swim. Water safety is a high priority. When water is scarce when sea levels rise we have to depend on rain water. Tonga has completed the baseline assessment.

Bangladesh RC

Bangladesh RCs main priorities is the base line assessment in addition to this we had already put in place several programmes.

We have scaled-up the Cyclone Preparedness Programme - Cyclones Sidr and Aila struck outside of the areas covered in the CPP programme areas, we have a large scale earthquake preparedness programme in Dhaka, flood risk reduction programmes, knowledge management system for the DRR community and national HQ and we have strengthening existing policies while mainstreaming CCA. DRR is a holistic and comprehensive process without partnerships it is beyond our capacity to implement.

The following activities have been undertaken by Nepal RC

- Institutional capacity development by developing a strategic framework for DRR for use as tool to operationalise commitments
- Scaling up DRR programmes in 75 districts affected by floods, landslides, fires and earthquakes.
- Coordination and collaboration with other partners and how to harmonize, good practices and partnerships
- Building community capacity is aligned with programmes, we have many community based programmes and have mainstreamed DRR in them. Lack of safe drinking water and delivering services of hygiene and sanitation and inserting DRR for a holistic and multi hazard approach
- The earthquake preparedness programme had developed an earthquake contingency plan and further strengthened this and developed human resources to update contingency plans

2. Key message to other National Societies to convince them to join the Global Alliance.

Cambodia RC advises that one must be in a 4A status Awareness, Advocacy, Adaptation and Adoption to approach a wide range of partnerships.

Nepal RC says that NS should better plan and explore resources financial and human resources to have a real impact in the community.

Tonga RC states that this programme is for grassroot and community level and is a down up process. Needs must be identified at the grassroot level.

Mangroves For the Future is of the view that long term commitment from community and government can bring positive impacts.

For further information contact:

Michael Annear, Head of Disaster Management Unit for AP:
Patrick Fox, Disaster Management Coordinator for SEA,
Hung Ha Nguyen, DRR Programme Manager for SEA,
Seng Samban, DM Programme Officer for SEA,

michael.annear@ifrc.org
patrick.fox@ifrc.org
hungha.nguyen@ifrc.org
seng.samban@ifrc.org

6. Partnerships for CBDRR

Introduction to the Theme

Partnerships are the key to the success of any development initiative as they play a key role in the sustainability of projects and programmes. In CBDRR it is no different, especially to network with a range of stakeholders at the local, sub-national and national levels. It is important to identify the common objective and highlight the benefit to each of the stakeholders in the partnership to enable a mutually beneficial engagement. A number of mutually beneficial partnerships have been set up in recent years in the countries of the region. In some cases they have commenced with a handful of members and throughout the years grown in to large networks proving their versatility and success in activities they undertake. Partnerships at national level have strengthened the coordination of actors at the local and sub-national levels in promoting CBDRR, among a range of other benefits. In this session representatives of national forums and networks in South and Southeast Asia share their experiences of strengthened coordination at different levels and share the challenges they face in sustaining partnerships especially in promoting CBDRR.

6.1 Disaster Preparedness Network (DP-Net), Nepal

Mr. Ajay Chandra Lal

The presentation shares the context of disasters in Nepal, the environment within which it was possible to work in partnership, and how a CBDRR project implemented through a partnership of several stakeholders became the starting point in setting up the Disaster Preparedness Network (DP-Net).

Nepal stands at the 30th most vulnerable to earthquakes, 11th most vulnerable to floods and landslides and 5th most vulnerable to climate change according to a global vulnerability ranking. In this backdrop, every Nepalese has to face at least two disasters per year. This means life, property, infrastructure and heritage are exposed to high disaster risks. In Nepal, the State cannot afford to invest in DRR and in terms of response, reaching the disaster affected areas is impossible due to mountainous terrain and remoteness. This makes it very important that communities arm themselves with DRR and mitigation knowledge as they have to help themselves till help arrives to their village.

DP-Net aims to assist individuals and organisations to prepare for, respond to and manage disasters should they strike and works closely with Government of Nepal through its agencies concerned with disaster preparedness and management. DP-Net complements the efforts of these agencies to inform and prepare organisations and communities to deal effectively with disasters. In Nepal the Government organizations, INGO and NGOs are collaborating well with the local communities and clubs. Partnerships have been set up to orient communities on local practices and traditions in disaster risk reduction.

A case study in particular demonstrates how well communities have worked with a coalition of NGOs in Nepal and also the foundation for setting up DP-Net. ActionAid Nepal, CARE Nepal and Oxfam GB Nepal jointly implemented a Disaster Preparedness Programme (DPP) in flood prone Terai districts through local NGO and CBO partnerships with funding support from DIPECHO. At the outset partners agreed to share resources, identify and improve local/traditional knowledge and to consider DRR as a development initiative and giving communities ownership and working with local authorities to ensure maintenance of public infrastructure, ensure sustainability of the program and activities, ensure the longevity of the traditional and new CBOs and document and disseminate best practices.

The key Lessons learnt during the implementation of the project as follows:

- The project target should be practical and realistic
- The project should partner with local technical offices for technical support from the very beginning
- Planned activities should be sensitive towards local festivals, agricultural activities and seasons
- Document the process undertaken for future reference and review
- Consistency in use of terms such as (VDRRC/VDMC /CDRRC/CDMC, Safe Exit, Safe Shelter, Evacuation Route and Evacuation Shelter etc)
- Ensure consistency in maintenance funds through income generation activities

The project also had its challenges such as poor sustainability as communities had other priorities. In a poor and vulnerable community there was a high demand for technical and financial support, many social barriers were faced in the implementation with low levels of awareness among the community, changing local governments and shifting priorities of government and their shifting commitment, limited availability of information and documentation to be able to share with communities in a format they can relate to and reluctance of the community to work with NGO and INGOs.

For further information contact: dr_mpbchhetri@hotmail.com

6.2 Partnership for Community Based Disaster Risk Reduction in Cambodia

Mr. Reaksmeay Hong, CWS & Mr. Piseth Pel, Concern Worldwide, CBDRR-Cambodia

Members of the CBDRR partnership in Cambodia, range from government agencies to Non government organizations and are categorized as DIPECHO and non-DIPECHO project partners. The presentation looks in to the elements of partnerships that helps to strengthen CBDRR at various levels in Cambodia and the lessons learnt through the partnership.

DRR practitioners in Cambodia:

The overall objective of the partnership is to promote sharing of information and DRR experiences among members and stakeholders and increase field level coordination amongst Cambodian DRR practitioners. The partners meet every 3 or 4 months in either Phnom Penh or in the Provinces, and the chair of the Network is appointed on a rotating basis and the agenda is based on particular issues of interest and country dialogs. The meetings are conducted in Khmer and in English when necessary to ensure participation of all. The first meeting of the network was held on the 1st of August 2005 and 12 meetings have been taken place to date.

Key outcomes of the partnership include:

- Improved coordination from community to national level (Gov't, NGOs, donors)
- DRR mainstreamed into the local planning process and formal education system for children and women
- Improved local capacity in adapting, mitigating and reducing disaster risks in line with the DM structures in Nepal
- Development of Strategic National Action Plan on DRR and Provincial DRR Action Plan
- Climate change adaptation and mitigation measures included to some extent in the DRR projects/ initiatives
- DRR mainstreamed in 635 villages at 119 communes in 17 provinces including capacity building on DM, role and responsibility clarification, CBDRM, HVCA, project monitoring and evaluation, leadership, facilitation and communication skills, planning and public awareness raising
- Setting up the Mekong flood early warning system including awareness raising activities among the communities
- Preparation of joint IEC materials-leaflet, booklets and posters on flood, draught and multi-hazard preparedness
- Setting up of the Humanitarian Accountability Network (HANet) with 23 CNGO/ INGOs members

Several elements were identified by the partners as key to strong partnerships, with good governance as a core value,

- Involving all partners from the beginning
- Good communication
- Clarifying roles and responsibilities
- Mutual respect, understanding and flexibility
- Build on existing structures and initiatives
- Promoting a DRR platform at local to national level for cross sharing and learning

For further information contact: reaksmey@cwscambodia.org

6.3 Joint Advocacy Network Initiative (JANI) Viet Nam

Mr. Marten Mylius, CARE International, Viet Nam

The following presentation on the Advocacy Network Initiative in Viet Nam provides a glimpse of its nature, membership and how the partnership element operated within the group. It will also show how important such partnerships are for the longevity of a network at the national level.

JANIs membership consists of several government, INGO and NGO partners working in the field of DRR. It's vision is to work towards building safer communities against disasters; at national level, the CBDRM approach gains more Government focus and commitment and at the local level; communities become safer against disasters through the application of CBDRM approaches.

The network operates as a project with 5 agencies taking responsibility to implement project components. Care International is a contract holder with DG ECHO and coordinates the initiative and implements selected activities. The agencies draw on their respective strengths and relationships - e.g. Save the Children works with the Ministry of Education using their long standing experience on children and DRR. All fourteen partner agencies get involved in the process of consultation, participation, contribution and application. JANI evolved from a solely ECHO partner focused network to an inclusive initiative where interested stakeholders were invited to join. The number of partners increased from 8 to 14 and now includes the mass organization "Viet Nam Women's Union" which is a major mile stone. The partnership has enabled a close working relationship with the Government Disaster Management Center and does not compete with other general coordination bodies such as Disaster Management Working Group. JANI complements the work of DMWG in Viet Nam.

There are 3 key pillars that uphold and strengthen the work of the network.

1. Disaster management practitioners apply a more coherent approach to DRR through online information repository, CBDRM framework development and joint testing of IEC materials.
2. Development plans integrated in to CBDRM through policy dialog and inclusion of DRR in school curriculum and advocacy
3. The general public have an increased awareness about DRR through joint awareness raising events and training of journalists.

Each aspect of the project is led by a member. Led by the Canadian Centre for International Studies and Cooperation (CECI), JANI has developed a National CBDRM-standards and guidelines handbook, including a national CBDRM Training Resources Inventory which includes trainer networks, materials, etc.

CARE leads in JANI's policy dialogs in Viet Nam and an array of legislation relating to disaster risk management, however the system has gaps, remains dispersed and lacks cohesiveness limiting the ability to carry out efficient and effective DRM. The National Strategy for Natural Disaster Prevention, Response and Mitigation till 2020 has identified a process to develop and promulgate a DRM Law by 2012 through the consolidation of existing laws, policies and mechanisms. JANI uses this momentum to involve civil society into bilateral and multilateral policy dialogues.

ADPC leads the advocacy programme to integrate CBDRM into the socio-economic planning process by conducting Learning Workshops and training which aims to enhance knowledge and skills on designing and implementing advocacy strategies to integrate CBDRM into policy, planning and programming of national and local authorities in Viet Nam.

The JANI media Campaign is led by ActionAid and involves selected journalists who are taken to CBDRM projects and exposed to risk reduction work, the output is a competition, where a jury consisting of 7 members including 1 representative from Vietnamnet, 1 from the Ministry of Information and Communication, 1 from the Journalist Association of Viet Nam, 1 from DMC and 3 from JANI rewards the best quality work. This motivates journalists and creates awareness about appropriate reporting for DRR.

Awareness raising activities of JANI are led by Save the Children United Kingdom. The National Disaster Reduction Day falls on 22nd May each year in Viet Nam and the International Disaster Reduction Day falls on 2nd Wednesday of October and joint exhibitions are conducted by JANI members on these days. This year's key messages were linked with the global theme of 'Safer Hospitals' of the UNISDR and WHO for the period 2008-2009.

JANI's communication strategy is to ensure practitioners possess expertise, knowledge and experience in reducing disaster risk and vulnerability through a community-based approach. JANI is committed to strengthen the capacity of Government staff on all administrative levels, communities and local partner organizations and collaborate closely with the Government of Viet Nam and other international and national policy makers.

For further information contact: marten@care.org.vn

6.4 Indonesian Society for Disaster Management (MPBI), Indonesia

Mr. Faisal Djalal

The key elements of partnership in the Indonesian Society for Disaster Management, MPBI along with a brief background and rationale will be presented in this presentation. It will also look at the objectives, approaches and outputs of the Society, its stakeholders, beneficiaries, the progress it has achieved as well as challenges faced by the members.

The Masyarakat Penanggulangan Bencana Indonesia (MPBI), Indonesian Society for Disaster Management was established on the 3rd of March 2003 and is a non-profit organization, envisioned to be an association of disaster management (DM) practitioners, scientists, and enthusiasts from government, international/national organizations and other DM entities in Indonesia. As an Association and Network, MPBI delves more at the upper stream of concepts, policies, strategies and capacity building rather than the implementation in the field.

The MPBI's vision is to become an Indonesian society attaining their well-being through, inter alia, effective management of disaster risks. MPBI Mission is to act as a critical partner to all DM practitioners and promote implementation of professional DM practices which are in harmony with the concepts and is based on ethical considerations.

Progress and achievements of the MPBI can be summarized in the following manner.

Legislation: mobilised CSOs to promote the academic concept of the DM legislation to the Parliament and Government, monitored its deliberations and negotiations and provided technical references leading to the ratification of the DM Law No 27/2007 and continues to be involved in the formulation of derivative policies and its implementation at the sector and locality level.

Policies: introduced the concept of "Living with Risk" to propel the National Action Plan on DRR and continues to be the driver of integrating DRR in to development planning at national and local levels.

National Platform: facilitated the formation of the national platform particularly regarding CSOs' participation.

Standards: Introduced and conducted training on the Humanitarian Charter and SPHERE Minimum Standards

CBDRM: has conducted the annual national symposium on CBDRM since 2005. The next (5th) CBDRM conference will be held in Makasar, Celebes Island early October 2009.

Awareness raising and capacity development: Hosts national events in conjunction with the International Disaster Risk Reduction days and conducts various DM public campaigns since 2003.

Stakeholders, partners and beneficiaries:

- ▶ Regional collaboration: link DM practices in Indonesia with Southeast Asian initiatives including Community-Based Disaster Risk Reduction (CBDRR), policy reforms, and the promotion of humanitarian standards
- ▶ Information centre: establish an information centre for certain disasters e.g. the Merapi volcanic eruption and Yogyakarta earthquake
- ▶ Interagency cooperation: implement various DM projects with international organisations including OXFAM GB, Care International Indonesia, UNOCHA, UNDP, IFRC, UNESCO, UNICEF, HIVOS, USAID, CORDAID, World Vision Indonesia, Save the Children, AusAID, etc.
- ▶ Experience exchange: conduct thematic public events regarding various DM aspects and themes

Publishes various DM guidelines including for:

- The World Campaign: Disaster Risk Reduction Starts at School, 2007
- Guidelines for Management of the Displaced, 2005
- Hyogo Framework for Action, 2005 - 2015
- SPHERE, Humanitarian Charter and Minimum Standards, 2004
- Guidelines: Standardized Procedures for Disaster Management,
- Living With Risk; Community-Based Disaster Management
- Disaster Management Guidelines: a Model, 2004, Local DM Ordinances Model, 2006
- Local DM Action Plan Models, 2007, Contingency Planning,

Conducts various training including: SPHERE Training of Trainers (ToT) and basic trainings, DM Basic training and TOTs, DM Thematic training and provides expert consultancy and advisory services.

Publications in 2009:

- The Indonesian language version of Erica Harper's IDLO: **International Law and Standards Applicable in Natural Disasters**.
- Jonathan Lassa, Puji Pujiono, Djuni Pristiyanto, Eko teguh Paripurno, Amin Magatani and Hening Parlan's **CBDRM: The convenient Approach for Disaster Risk Reduction**.

Since 2004, the MPBI has facilitated an annual event for practitioners to exchange experiences, instruments and frameworks of CBDRM to build a community of practice in this significant subject in Indonesia. A series of symposia since August 2004 have mapped out the practices of CBDRM initiatives in Indonesia, formulated and codified its methodology, practices, and framework, and reviewed the State's accountability in view of CBDRM relevance in the context of Disaster Management Law No. 24/ year 2007.

The 2009 National CBDRM Conference is aimed at analyzing application of instruments and framework of CBDRM in climate change adaptation.

Challenges:

Indonesia has a large population and is geographically disadvantaged in terms of vulnerability to various disasters and DRR is always a challenge. Raising people's awareness and education in DRR, coordination and cooperation among relevant DRR actors from government, community and private sectors, especially with limited resources such as trained human resources and the decentralized system of governance is also seen as a challenge. The recent global economic crisis and climate change is seen as a challenge in maintaining the quality and standards in practicing CBDRM.

For further information contact: faisal.djalal@gmail.com

6.5 Disaster Management Working Group, Viet Nam

Ms. Phan Thi Thu Ha

The Disaster Management Working Group (DMWG) in Viet Nam is an informal national forum sharing and coordinating Disaster management information including DRR activities, CBDRM, emergency preparedness & response and sharing experiences and lessons learnt.

The DMWG was founded in 1999 and meet on monthly basis or when an emergency occurs. Its membership includes Government representatives, UN Agencies, INGOs, NGOs, donors, research institutes and individuals who review its Terms of Reference on an annual basis.

The Working Group has 4 objectives which guides its work. To improve coordination among all agencies working in disaster management through information sharing, experience exchange and joint initiatives, build the capacity of relevant agencies and practitioners in disaster management, initiate and contribute toward policy dialogues for improving disaster-related policies and practices of policy makers and implementers and improve coordination and collaboration in emergency response, especially after large scale disasters

Some of its activities include coordinated emergency preparedness and response, joint training activities and workshops as well as sharing of standards, accountability, best practices, research projects, and guidelines

The decision making is done through consensus whenever possible and key decisions of the DMWG are made through consultation with members and requires unanimous support from core group members. Key decisions include, but are not limited to statements by the DMWG, advocacy/policy messages, DMWG Terms of Reference revision, core membership and chairmanship and methodologies of joint assessments.

A core group of member organizations share the management and administration duties of the DMWG. The current core members are Hanoi University of Public Health; UN PCG 10 (UN Agencies); International Federation of Red Cross/ Netherlands Red Cross; Disaster Management Centre; DWF; Save the Children; NGO Resource Centre; CARE; World Vision and Oxfam. An organisation assumes the role of Chair of the DMWG for a period of 6 months and the Chair is selected by the core group members based on the voluntary commitment and capacity of eligible organizations.

The Chair acts as a focal point and representative of the DMWG and facilitates communication among members of the working group, while maintaining ongoing contact with the NGO Resource Centre and attends Working Group Coordinators' Meetings. It gives inputs for both WG annual report and INGOs statement on behalf of DMWG.

The DMWG holds monthly meetings and utilizes the VUFO-NGO Resource Centre and maintains an e-mailing list as a key channel of communication among DMWG members, for higher level when a disaster strikes PACCOM (The People's Aid Coordinating Committee) and CCFSC (Central Committee for Flood and Storm Control) also conduct joint coordination for emergency response activities.

Ref websites include - www.vietpeace.org.vn and <http://www.ccfsc.org.vn>

The DMWG also provides contributions/statements to all policy forums (including Central Government meetings, NDMP-Inter Agency WG meetings and workshops. It also conducts research projects on disaster management, coordinates joint activities on national and international disaster reduction days and gets involved in the education sector in DRR (school curriculum etc)

Major achievements of the DMWG are:

- Developed Commune/village/district/province DRR Action plans
- DRR/CBDRM framework, including enhancing VCA
- Household level capacity building and Early Warning Awareness
- Rescue, evacuation and first aid programmes
- IEC campaigning and swimming training
- DRR education for students and teachers
- DRR for children, women and other vulnerable groups including children's clubs
- Small scale infrastructure development
- DRR integrated in livelihoods and food security programmes
- Formulating the joint assessment teams and conducting joint assessments post disaster

For further information contact: haphan@ngocentre.org.vn

Plenary Discussion

Status of DRR Legislation:

Nepal has a national legal framework for DRR but we have been advocating for changes and revision with a new Bill, it is now in Parliament.

In Indonesia, a Bill for Disaster Management and establishing a local and national level agency for DM this is the next step.

Cambodia has a National action plan, SNAP which is in place and developed under guidance of UNISDR and funding from DIPECHO. Consultation did take place with Government agencies and NGOs for feedback. Provincial framework needs to be prepared for a provincial action plan.

The need for JANI, when the DMWG is already there in Viet Nam:

The DMWG is a coordination body with a much broader mandate than JANI. JANI is a project based activity with and community based approach. DMWG is wider and developed over time, coordination and introduction of a cluster approach that shares lessons and conducts joint assessment and advocate with donors. JANI has less organizations as members and has a fixed timeframe and budget and focuses on particular issues.

Agencies have to be dedicated and contribute resources. DMWG is very dormant in the first part of the year then after the first typhoon it balloons up and you see many members. JANI continuously provides feedback to the DRR network and takes them on board in its work.

The DMWG is an extension of the NGO forum and has more sustainability as JANI works on a limited timeframe and budget. DMWG shares information on activities of Government without which there would be no space to interact with NGOs.

The role of the MPBI with existing UN country team and the UN disaster management team in Indonesia:

The UN agencies in Indonesia, UNISDR in partnership with BAPPENAS as the national body, local and regional authorities work in partnership with Ministry of Home Affairs. MPBI has direct partnerships with BAPPENAS without MoUs. If MPBI engages in any activities with UN funding we have to partner with National agencies to do so.

In terms of consortiums on education in DRR, as a free and independent association, MPBI has set up a consortium with UN and other agencies doing children's education and school safety for capacity building and dealing with issues of developing education and curriculum.

Sustainability of networks:

In Viet Nam, the disaster season always brings about a need for coordination and donors are pushing for this constantly. Most INGOs incorporate formation or joining a network in their project proposals. They reflect the annual working plan of the working group so it is easier for donors to see and fund. DPNet stressed that if the demand for the type and quality of service the network provides exist then institution will exist. Flexibility to adapt, promoting volunteerism, having internal resources through membership fee or fund raising activities is essential. External help is required too to maintain and sustain.

At MPBI it is honorary work however the staff at the secretariat are paid a salary. A focal person for a certain sector or subject or consortium is appointed. Every issue that we work on is on an activism basis where we make a plan and continue meetings in a dynamic way.

How often do your network or volunteers meet together to prepare for DRR:

DMWG and JANI meet monthly. DMWG gets early warning we get information from the Meteorological Office and we monitor the situation every 4 hours for 72 hours. The group prepares for joint assessments and mechanism to begin dialog with the Government. If the situation is needed we approach Government to grant access to affected area within 24 hours.

How long does decision making and response time take during a disaster:

The DWMG Chairman calls an emergency meeting and everyone joins and will make decision right away at the meeting. For the first 6 months of the year we have joint assessment and list of joint assessment members. The time period for the assessment varies, does not have a separate budget and depends on Working Group members availability. We have to report back in 72 hours. Discussions are held with UN and People Aid Coordinating Committee (PACCOM) and a decision is taken to issue a national appeal or international appeal.

7. Innovative approaches for implementing CBDRR

Introduction to the Theme

Disasters have different impacts on different populations. Accordingly approaches for risk reduction should also be socially inclusive and address the different needs of the communities and especially cater to the most vulnerable in the community. Equally important is to address the growing risk from climate change by adopting suitable measures for adaptation and giving importance to ecosystem based approaches for natural resource management. This session presents innovative approaches on implementing CBDRR which involves children, elderly and the disabled in implementing community based natural resource management programs. The session would consist of two sections, presentations on sharing experiences on innovative approaches for implementing CBDRR and group discussions on providing specific recommendations to address some of these issues.

7.1 Social Inclusion and CBDRR

Mr. Godfred Paul, HelpAge International, Thailand & Ms. Sae Kani, ASB, Indonesia

The presentation explores innovative approaches to involve marginalized groups such as older people and persons with disabilities in DRR activities and their capacity to contribute to CBDRR at the local level.

“Older people contribute to their communities, their decades of accumulated experience, knowledge and understanding and this insight makes them an essential resource and potential partner in developing emergency preparedness and response programmes” the report; ***Older People in Emergencies: Considerations for Action and Policy Development***, WHO, 2008.

Helpage International works with communities to:

- Promote a developmental approach to emergencies and engage in long-term development
- Reduce vulnerability to the impact of disasters and strengthen capacity
- Reinforce the positive role that older people can play in planning and mitigation Older people can get involved in CBDRR through:
- data collection exercises such as village mapping, historical trend lines, transect walks, ranking, surveys
- sharing their wide range of (indigenous) knowledge & experiences including traditional healing and crafts
- motivating others to share their stories of personal courage in adversity
- preservation and transmission of cultural heritage through stories and activities
- Relief targeting and distribution
- support in recovery and reconstruction
- financial support to their family

Stakeholders include older people themselves, Government institutions, departments and officials, Donors and humanitarian organizations, Local NGOs and youth groups and clubs.

Some suggested good practices which would involve and mobilize older people include, facilitating medical mobile units, federating older peoples associations so that they work in unison, small scale livelihood support programmes to promote DRR, conducting surveys led by older peoples associations, introducing insurance for poor households, engaging older people as community volunteers, conducting age-friendly programmes and collaborating efforts between HelpAge and British Red Cross Society (BRCS) conducting DRR training to partners, Older Peoples Associations and local government and broadcasting radio programmes on age-friendly DRR.

Some of the key lessons learnt in involving older people in DRR programmes in the community were:

1. Specific inclusion of older people as a vulnerable group into general relief and rehabilitation programmes prevents them from becoming marginalized
2. Including disaggregated data of older people particularly of their health, livelihoods and shelter conditions in all surveys and analysis provides a more overall picture of the community
3. Support the establishment of older people's associations as an effective tool for livelihood support distribution and related initiatives
4. Delegate responsibilities to older people's representatives so that they are included and part of the process
5. Introduce the community-based homecare model as an effective way of befriending and reaching out to older people
6. Service delivery points to older people should be made as accessible or adaptable as possible
7. Enhance DRR with emphasis on preparedness plans that include older people at household and community levels

For further information contact: goddy@helpageasia.org

The presentation from Arbeiter Samariter Bund (ASB) Indonesia focuses on a project for children with disabilities to increase their education and physical access to schools and involve them in CBDRR programmes.

The objective of the project is to provide DRR education and widen access (Information and Physical access) for children with disabilities in the community.

The targeted beneficiaries of the project were Teachers, education supervisors and children with disabilities (CwD) in Special Needs Schools, Inclusive Schools. The programme also targeted CwDs who are not in formal education systems.

The project conducted training and simulations on how to assist CwDs during evacuation. It was important that teachers truly understood the needs of CwDs and in one particular simulation of an evacuation drill a blindfolded teacher expressed the empathy and concern *"I never realised that it was so scary to walk outside if I cannot see where I was going..."*

Teachers conduct inclusive DRR lessons in their classrooms and all children learn together how to prepare for disasters and how can assist each other with no segregation or discrimination within the classroom.

Training for disabled children who are not in formal education was done with their family members and neighbors who were encouraged to participate in their education process. Hazard identification within their household by the other family members and learn how to set their interior safe for their disabled children. The project created a community hazard map indicating the vulnerable populations and special evacuation routes for CwDs and their families.

CwDs and their family conduct simulation drill together with their neighbors. It is important to involve the neighbors and discuss who will assist CwDs if there is a disaster.

Disability is not always only physical and mobility issue. Deaf and blind people who cannot access to information can also be at risk. DRR preparedness education and regular practice can help to them overcome their limitation when a disaster happens.

The project team improved the access within the school such as constructing paved pathways, ramps to enter the school and signals indicating the correct pathway especially for blind children and those in wheel chairs.

The project faced many challenges in their endeavor to ensure disabled children were included in CBDRR activities in the village. They are as follows:

- General low awareness and “hidden” discrimination against people with disabilities among practitioners and stakeholders
- Awareness raising should be done within CBOs and NGOs before mobilizing the wider community
- Some DRR practitioners assume special skills are required to work with disabled people and therefore limit inclusion of disabled groups in overall activities, however it only requires listening to disabled people and planning together
- Disabled children, adults and disabled peoples organizations should be involved in planning for their own safety in order to address their needs and concerns
- It is important to change the perception of the community that disabled people are not “helpless” are in fact resources in the CBDRR programmes.
- Donors should have stronger guidelines for disability inclusive DRR as they do for “Gender”. Requesting that proposals cover “Vulnerable populations” is not enough to make people actively engage with disability issues “disability” needs to be explicitly mentioned.

For more information contact: asb.saekani@gmail.com

7.2 Linking CBDRR, Environment and Natural Resource Management

Mr. Anshuman Saikia, IUCN, Thailand & Mr. Bruce Ravesloot, Raks Thai Foundation, Bangkok

The presentation links CBDRR with the environment and natural resource management as an innovative approach and shared the challenges of the approach.

In the backdrop of socio-economic trends such as poverty, potential loss, unplanned urban growth, lack of awareness and institutional capacities and physical limitations such as poor land use planning, housing and infrastructures located in hazard prone areas coupled with increasing environmental impacts such as oil spills, coastal, watershed, forest and wetland degradation, increases natural hazards and vulnerability day by day.

Recognizing that Disaster Risk Reduction (DRR) and Environmental Management (EM) are closely linked and that it is essential to systematically integrate environmental management into disaster risk reduction framework and vice-versa, the Disaster Environment Working Group for Asia (DEWGA) consists of six founding institutions from the Asia region, committed to increase the synergy between the two sectors and promote effective integration of environmental management concerns into disaster risk reduction programs and vice versa.

DRR is a sustainable development concern, and in order to reach the status of sustainable development good environmental management procedures should be set up. Both DRR and environmental management address vulnerability and insecurity, improves lives and livelihoods, assets and goods, builds resources and investments and various products, services, vital infrastructure can be seen as output. DRR and environmental management generates jobs and creates income, so does more than just alleviate poverty.

Changing approach from disaster management to DRR for Sustainable Development

In this backdrop, the Disaster Environment Working Group for Asia (DEWGA) was established in 2007 as a semi-formal, open-ended, regional, action-oriented and cross-sectoral partnership framework. The initial memberships included 3 environment organisations, 2 DRR-focused organisations, 1 humanitarian / development organisation and 2 UN observers / advisory organizations.

The objectives of DEWGA was to:

- Serve as collective body to advocate and promote linkage between DRR and environmental management
- Create space for partners to identify and undertake bilateral or joint programmes of work
- Exchange information on new and upcoming initiatives
- Actively promote integration of DRR and environmental sustainability into respective work programmes

The value addition of such a group was that each of the member organizations had better informed long-term (organizational) strategies, improved utilization and consolidation of technical approaches, the partnership creating opportunity for comprehensive technical & “constructive” M&E of projects and programs, project to program shift towards integrated development solutions: influencing national and international development agendas such as climate change adaptation and improved improved donor appeal especially for joint funding opportunities.

However as in many regional and national level networks DEWGA also faces challenges in engaging and linking DRR to ecosystems management, such as:

- All member organizations have a full agenda and have limited time for interaction
- Balancing the sharing/networking role which needs substantive work has effects on the long-term vision of the group
- Managing membership expansion requires more commitment
- Reaching national (member) organizations

For further information contact: anshuman@iucnt.org

7.3 DRR and Climate Change Adaptation

Mr. Febi Dwirahmadi, PMI & Ms. Marilou Talingting, PNRC

Experiences from both the Indonesian Red Cross (PMI) and the Philippines National Red Cross (PNRC) highlights the relationship between DRR and CCA and how the work of National Societies of the RCRC link DRR and CCA. IFRC's climate change centre assists the National Societies to integrate climate change and introduce adaptive measures into existing programs and an example of an adaptive project will be shared in this segment. The experiences of both National Societies have also generated key messages on the best ways to link DRR and CCA into existing activities.

The Indonesian RC has identified the following as similarities and differences between CCA and DRR:

Similarities	Differences
Same objectives	Disaster risk reduction engages with a broader range of disaster
Same benefits	Backed globally by different institutions and mechanisms (UNFCCC and HFA)
promotes changes in policies, laws, training, and education	DRR more concerned with recent hazard, meanwhile CCA future hazard or new potential risks
Need involvement of all stakeholders	DRR more practical application, CCA more theoretical application.

Essentially climate change exacerbates the frequency and intensity of hydro meteorological disasters and adds new disaster risks. So CC can be identified as yet another hazard in a long list of hazards which DRR activities try to mitigate or minimise.

The following effects can be listed as impacts of climate change relative to the pre-industrial era, as per 2007 UNESCAP publication.

Impacts on food supplies such as increasing temperature causing crop yields to reduce in some areas especially in developing regions and increase in some areas.

Impacts on water such as disappearing small mountain glaciers disappear, rising sea levels threatening many major coastal cities and decrease in water availability in especially in the Mediterranean and southern African region.

Impacts on eco systems such as extensive damage to coral reefs and an increasing number of species facing extinction

Extreme weather events such as rising intensity of storms, forest fires, droughts, flooding and heat waves.

All these effects contribute to an increasing risk of dangerous feedback and abrupt large scale shifts in climate system.

IFRC's Climate Change centre in the Netherlands has supported National Societies to bridge CCA and DRR activities since 2002, which have been implementing programmes based on the "Triple A" principle of Awareness, Action and Advocacy + Analyses. The centre also supported the preparation of a RCRC Climate Guide in November 2007.

PMI has linked DRR and CCA by integrating CCA in PMI DM Policy, Strategic Plans, Standard Operating Procedures, Guidelines and Plans of Action, all of DM Training curricular, IEC Material, instituting CCA into DRM and PMI DM Organizational Structure and engaging in small scale community level climate adaptation activities.

They have also included risks of climate change in community based risk mapping, i.e in PRA VCA activities, engaged in advocacy, education and promotion of risk reduction awareness through:

Youth Larva Observer Vols, Biopori, waste management, traditional art performance (lenong), water rescue training for community, flood early warning system, talk show in radio and national television and microfinance activities.

In 2008, the RCRC Climate Change Center supported the Philippine National Red Cross in mainstreaming Climate Change in the existing DRR program.

The following actions were undertaken by the Philippines Red Cross to integrate CCA in DRR.

- Conducting research and producing a paper on the effects of climate change in the Philippines
- Identification of areas in the existing training modules of the PNRC DRR programme, where CCA activities can be linked and integrated
- Integration and mainstreaming of climate change issues and adaptation measures into existing community-based DM and health training modules
- Integration of CCA module in existing IEC materials of the PNRC

Key messages from the Philippines NRC on their experience in integrating CCA and DRR:

- DRR and CCA should not be treated as a stand-alone programs
- The present effects of climate change in the Philippines will increase to more severe disasters brought by changing climate pattern as time goes by
- Always look for areas of integration of CCA in disaster response and preparedness
- Communities should understand that changing climate patterns will increase their vulnerability to hydro-meteorological hazards
- The DRR activities that are being done currently can be utilized to mitigate the effects of climate change; such as hazard mapping, risk and resource mapping and mitigation activities
- Mainstreaming CCA into DRR will ensure that the community does not view CCA as products of scientist study but rather part of the disaster preparedness, response and mitigation approaches

For further information contact: febi.dwirahmadi@ifrc.org

7.4 Summary of Recommendations from Group Discussions

7.4.1 Child Focused CBDRR

Moderator: Mr. Avianto Amri, Plan International & Rapporteur: Mr. Sisira Kumara, ADPC

The group discussion began with some thoughts by Plan International on Children and young people leading change in building local resilience.

The background to child focused DRR was the outcomes of the 2009 Global Platform where children were seen as strong agents for change and should be involved in the decision-making process, especially when the decisions affect their lives. Several goals were set at the Global Platform, such as conducting National assessments of safety of existing education structures by 2011, DRR to be included in all school curricula by 2015 and the continuous sharing of knowledge, including indigenous and traditional knowledge, and ensuring easy, systematic access to best practice and tools of international standards.

Children of all ages play a significant role within the home, especially taking care of livestock, collecting drinking water from the rivers or water sources, collecting firewood, taking care of their younger siblings and undertaking typical chores such as cleaning the home.

Some of the challenges faced in child focused DRR were that;

- Disaster management has been dominated by top-down relief efforts targeted at adults.
- Children is still seen as passive actors/ victims
- Children are still the most vulnerable group as they have limited access to information and are not included in DRR work.

The group looked in the current context of children in DRR where children as seen as “strong agents of change” and young people are seen as effective drivers of change. Especially since approx. 30% of population consists of children and at present children are better educated than their parents and it would be an effective way to communicate messages right into almost every household.

There are different perception of risks among children and adults and children can be risk communicators, through the use of generational knowledge transfer, use participatory tools, peer learning among children. In post disaster situations, malnutrition is a driving factor to increase vulnerabilities of children and therefore solutions should originate from children themselves as it is an effective way of reducing overall risks within the community.

The group highlighted several aspects of child participation in DRR

- Child manipulation
- Child tokenism
- Assigned but informed
- Consulted and informed
- Adult initiated DRR shared decisions with children
- Child initiated and directed
- Co-initiated, shared decisions with adults

It was recognized that generating knowledge and understanding among parents was still is a challenge and in most cases decisions would be taken by the parents in the family context and most of the time it was hard to sell this concept to Governments, teachers and parents due to the various way in which children can be manipulated in the process.

The participation of children in DRR is a process and it cannot be done within one or two workshops. Parents should be involved and informed on this concept from the start of a programme and children should be at the heart of the process.

Recommendations to involve children in CBDRR:

- Conducting awareness programmes with the Govt on risk knowledge and vulnerabilities
- Establishing children’s organizations and ensure they are identified as a stakeholders in DRR programmes
- Conduct training in such a way that children share their knowledge with younger brothers & sisters
- Establish minimum standards for the involvement of children and encourage the volunteerism spirit
- Involve children for VCAs in innovative ways and fun ways
- Recognize the difference between Child focused and Child centered CBDRR programmes
- Acknowledge that during emergency periods children should be with parents and not segregated in to orphanages or care homes.
- Post-disaster recovery phase should be child friendly

7.4.2 School Safety and CBDRR

Moderator: Ms. Ronilda Co, ADPC, presented by Mr. Eng Kimly, MOEYS, Cambodia, & Mr. Tao Van Dang, IFRC and Rapporteur: Mr. Hussein Macarabon, ADPC

Experiences of School safety and mainstreaming CBDRR in the education sector was share through the experience of a programme implemented by the Ministry of Education Youth and Sports in Cambodia.

The Department of Curriculum Development under the Ministry of Education, Youth and Sports initiated the 'Mainstreaming Disaster Risk Reduction in the Education sector (MDRD-EDU)' project since June 2007, in partnership with the Asian Disaster Preparedness Center (ADPC) and the United Nations Development Programme (UNDP) with support of the European Commission Humanitarian Aid department (ECHO). The project is expected to conclude in December 2009.

The objective of the project:

1. Increase knowledge, awareness and formal education on disaster risk reduction at all levels to control damage to school environments caused by disasters
2. Contribute to the reduction of school children's vulnerabilities and loss of life
3. Develop guidelines for design of schools so the buildings can be used as emergency shelters

The approach used by the project was to check the existing curriculum in grades 4-6 and 7-8 for integrating newly developed DRM module. In grade 4-6 two subjects; Practical Science and Social Studies and in lower secondary; Geography and Earth Science were selected for integrating DRR modules. A working group was set up with all key stakeholders who reviewed the curriculum in basic education and model lessons were prepared for grades 4 and 8.

These activities were followed up with training teachers of pilot areas on the mainstreaming approach, prioritizing the activities to follow-up the testing, review the feedback from the DRR modules which have been pilot tested and select the participants for training of trainers for a National Workshop.

Stakeholder of the project include;

- National Committee for Disaster Management (NCDM)
- Asian Disaster Preparedness Center (ADPC)
- United Nations Development Programme (UNDP) Cambodia
- Cambodia Education Sector Support Project (CESSP)

At present drafts of Student and Teacher modules along with 6 posters are ready and will be used as teaching aid and learning materials and used in 6 pilot schools of pilot provinces Kandal, Prey Veng and Takeo provinces.

The working group identified the following as challenges:

- Limited time for teaching
- DRR mainstreaming into the curriculum is not well detailed
- It is difficult to mainstream additional topics such as HIV&AIDS, Bird flu etc
- No incentives/encouragement for both teachers and students to implement DRR in schools.

The Cambodian school system has a good collaboration to process the work for the project School officers and students worked well with CCDM, DCDM and the trickle-down effect was seen as students shared their understanding to others in the schools and villages, however there was a shortage of documents for dissemination.

Based on the from lessons learnt experience from Cambodia 2 questions were presented to the group

1. How do we link schools with CBDRR and vice versa?
2. What are the innovative approaches to concretize and maximize this link?

The group agreed that there were several ways to approach school safety in CBDRR and listed down the following:

- Awareness generation
- Capacity Building
- Direct implementation; mainstreaming into curriculum
- Demonstration projects
- Policy advocacy
- Networking and Partnerships at different levels and with other sectors (private, civil society, etc)

In Vietnam, an early warning system is being implemented by the government and schools are closed 24 hrs before natural disaster strikes. Teachers informally integrate DRR modules into school curricula and several programme targeting of both teachers and schoolchildren.

Specific innovative approaches were identified:

- Need/demand based approach in relation to risks
- Develop material in local languages
- Not only structural but non-structural mitigation measures are also very important to consider
- One discussion platform to be set up for all concerned groups such as school administration, teaching and non-teaching staff, parents and children

Some specific approaches in school safety, education and DRR:

Indonesia; Jogjakarta State University conducts training of teachers who deal with people of disabilities and several activities in communities, providing incentives and village/teachers as members of CBOs, conducting regular meetings and socio-economic profiling in the community to identify direct assistance and support to specific families, involvement of youth through weekly RC activities and the use media such as radio to promote community-based activities on DRR.

Philippines; is at present rethinking of policy on schools serving as evacuation centers during times of disaster due to hindrances to continuation of education activities post disaster

Viet Nam; The use of schools as evacuation centres is not a priority but it also depends on how culture affects people's perception of schools being safe

Myanmar: school safety plans exist especially to address annual flooding, however these have to be evaluated with locality specific context and interventions

India; psychosocial support system is considered important in a post disaster situation; education on potential disasters are seen as an opportunity to learn lessons from past issues on lack of preparedness

7.4.3 Gender and CBDRR

Moderator: Ms. Maria Fellizar Cagay, CDP the Philippines & Mr. Yang Xusheng, China Red Cross

Rapporteur: Ms. Lorna Victoria, CDP, the Philippines

Disasters highlight the particular vulnerability of women, however it also show that women's involvement in DRR, their ability to buffer the losses in the family, their role in psychosocial aspects is also an asset to the family. It is important to build on their capacities to ensure they have a greater role in CBDRR.

Gender mainstreaming especially improving women's participation in DRR and CBDRR training is reiterated in many international level frameworks such as the MGD3 which support the promoting of gender equality through building capacities of women and reducing their specific vulnerabilities to disaster risks.

The HFA states that *"A gender perspective should be integrated into all disaster risk management policies, plans and decision-making processes, including those related to risk assessment, early warning, information management and education and training"*

Practitioners need to consider various contexts such as cultural, religious, socio-political etc when analyzing vulnerabilities of men and women. It is also important to ensure that the project activities are gender sensitive, in terms of participation, contents and discussion topics. Gender sensitive risk assessments can be carried out within the community and VCA can be customized to include gender aspects. It is essential to identify the role of men and women in disaster preparedness, mitigation and recovery stages in a participatory manner in order that men and women both acknowledge and value each others contribution.

The Chinese Red Cross shared their experience of how gender has been mainstreamed in Community Based Disaster Preparedness projects implemented in China, where the principal stakeholders are the disaster-prone communities and vulnerable villagers, Village RC Volunteers and the Village Disaster Committee, the Township leaders, RC branches respectively at provincial, prefecture and county levels, the local government authorities and relevant departments and the funding agencies.

The overall objective of the project is to help the target communities to better prepare for and cope with local disaster impacts and to improve the RC capacity in project management.

The sub-objectives of the project are to improve local RC capacity to facilitate the CBDP projects and introduce the participatory approach, establish a DP core group in the community and build its capacity with women taking the lead, improve villagers' awareness and knowledge on disaster preparedness and relevant skills, especially of the women and implement small-scale structural & non-structural mitigation measures.

The selection of villages are prioritized by choosing the villages that has been frequently affected by severe natural disasters in recent years, the community's average income level is lower than the provincial average, level of collaboration and potential capacity of the RC branches concerned and RC volunteers/ villagers' interest and willingness to participate in the project.

Some of the structural interventions under CBDR in the community, where women play a big role, are road construction to facilitate income generation of local villages, evacuation roads to save lives in times of flooding, manual labour for river bank reinforcement, construction of ecosan toilets and drinking water supply systems and improvements to irrigation systems.

The importance of women being involved in the project:

- Women are the main workforce in rural communities as men work in cities
- Large percentage of volunteers are women
- Most of the facilitators are female
- Women are better communicators especially during home visits
- Wife or senior females has more say in the family

The group also shared lessons from disaster experiences where the support for women has been highlighted.

1. In south asia swimming lessons; in Cambodia women headed households being given boats so they can evacuate their families as part of disaster preparedness.
2. Indonesia - for sustainability: local government departments on gender gets involved in community participatory risk assessments and action planning
3. China - appreciating women as communicators for disaster preparedness work with community and families
4. Philippines - Recognizing women leaders in the community and the Government better facilitating women's role in DRR
5. Participant from Thailand highlighted that women have equal opportunities as men (women can divorce men ! an equalizing factor!)
6. Participant from south pacific led the group in appreciating that gender in DRR means being fair and sharing in responsibilities (particular roles of men and women)

7.4.4 Strengthening role of community in end to end EWS

Moderator: Mr. Kamal Niraula, IFRC, presented by Ms. Catherine Marie Martin, PNRC & Narmul Khan, Bangladesh Red Crescent and Rapporteur: Mr. Seng Samban, IFRC

The discussion was initiated by the sharing of experiences from the Philippines National Red Cross. 'Forewarned is forearmed' is a popular adage that is taken very seriously at the Philippines Red Cross. Central to any DRR efforts at the local level is the community which includes not only individuals, families and people but existing structures, systems and institutions.

The approach to CBDRR is 2 pronged with families and the community at the center.

1. Organize and train community volunteers on disaster management, who will ensure the knowledge, skills gained and changed attitude is shared and cascades to the entire community
2. Teach and help the community to develop a disaster mitigation plans, community disaster preparedness activities and disaster contingency plans.

The key to any community early warning systems is to ensure it is linked to the national early warning system. In the community it is important to appoint or identify a local focal person who can trigger the warning system for the community. The community EWS should not be a stand-alone it should be linked to existing systems and institutions both at the local and national level.

The PNRC role in the community EWS is to bridge the gap between the technical and EW institutions of the government and the community through fostering a strong partnership with them.

The PNRC has an existing MOU with the Philippine Government through the National Disaster Coordinating Council's READY Project (a project done by the EW institutions in the country to produced hazard maps of the most vulnerable cities, municipalities and provinces in the country). The role of the PNRC is to translate the technical hazard maps to ensure they are understood and linked to the localized hazard maps developed by the community. This in effect will ensure a back to back EWS in the process. It is important to note that an effective EW is not a one-way process: it should not be a top to bottom approach only but also it should be able to generate feedback from the community to the EW institutions.

Successful CBDRR programmes can be implemented when the community acknowledges that they are vulnerable to disasters and should understand and be aware of the hazards and risks specific to them. The community early warning system should be linked to the national early warning system through connectivity from top to bottom and bottom to top, regular simulation and drills should be done in the community which ensures heightened awareness of its residents, the community disaster mitigation plan should be integrated in the development plan of the local government unit, and the community should accept ownership of the entire disaster risk reduction programme.

The group summarized their discussion with the following points:

- EWS is not just to spread out information to community but more importantly to have a plan with community for them to take action and to set up a shelter that is well equipped to avoid secondary disasters
- Balancing between the high-tech and existing information, knowledge & coping mechanism with multi-disciplinary team and focusing on user- friendly communication tools
- EWS should not be just a stand alone in community but try to link it to other aspects of risk reduction and the national system.
- Creating an enabling environment for persons and children with disabilities - message to reach them, access to be available for evacuation and at shelters.
- Multi-hazard EWS

7.4.5 Strengthening role of communities in end to end early warning systems

Moderator: Mr. Demosthenes Raynera, SAC, the Philippines

Rapporteur: Mr. Cesar Allan Vera, Christian Aid, the Philippines

The experience of setting up a community based early warning system along the Agos River in Infanta and General Nakar, in Quezon, Philippines was shared by the moderator to commence the discussion.

In 2004 flashfloods and storms in the area brought down 20,000 metric tons of mountain soil in to Real, Infanta, Gen. Nakar (Quezon) and Dingalan (Aurora) along with 4 - 5 million cubic meters of logs and uprooted trees, badly affecting 188,332 Ha out of the 255,501 Ha of land area in the valley causing havoc killing 1,462 people and displacing over 135,000 individuals.

The objective of the planned CBDRR programme was to strengthen risk management capacity of the barangays/communities by strengthening response units and developing contingency plans, installing and operating an early warning system, coordinating efforts with the Municipal Disaster Management Coordinating Council of the Municipality and other organizations and institutions to establish social support networks on disaster risk reduction, link with scientific agencies like PAGASA*, Manila Observatory and UP NIGS* to receive accurate and scientific data of climate forecasting and relay climate forecast information to communities so they can better prepare for crop planting, harvesting and manage livestock.

The project was completed with the following being achieved.

- Installation and operation of weather and measuring instruments, including water flow in the Agos River
- Site selection and installation of radio base communication and capacity building in radio communication
- Capacities of the BDCC built with various skills such as disaster preparedness and contingency planning, Search and Rescue and First Aid
- Reactivation of 16 Barangay Disaster Coordinating Council in Infanta and General Nakar, Quezon and establishment of a partnership with the MDCC of 2 municipalities
- Setting up of flood watch points at Pagsangahan, Cacawayan, Bungko and Pinaglapatan and manual Rain Gauges in Banugao and Cacawayan

The diagrammatic presentation of the end to end early warning system along the Agos River, Infanta and General Nakar, in Quezon, the Philippines.

In the course of the discussion the group underlined the following areas as innovations that came out through the project.

1. Early warning system where information flowed from the PAG-ASA to the office of Civil Defense, the media, the MDCC, the BDCC and finally the community which included technical data
2. Community involvement in information exchange and decision making
3. Bells are utilized to warn residents and code established; 'bandillo' people go around community to prepare to evacuate and establishing strategic watch points

The following were identified as challenges:

- Limited open dialogue due to political situation
- Monitoring instruments are in place but residents not able to understand how to utilize
- Working with LGUs, with limited trust to test the system, conduct community drills and turnover of facilities to Barangays;
- Sustainability given the existing political structure and difficulty in reinforcing a sense of ownership among the stakeholders
- Barangay ordinances need to institutionalize practice of EWS and improve technical facilities

The group also listed the key learning from the project and the discussions:

- Until 2004 the local authorities did not give attention to river flooding since people were accustomed to it
- The project has added value by training community members and undertaking contingency planning and providing equipment to the community; participation of community in localized monitoring activities, making people better prepared
- Working in partnership with LGU and influencing them to make DRR more participatory
- The key strategy is to partner local authorities and explain modalities clearly to encourage complementing each other's work and not competing
- NGOs set up in EWS which help LGUs make the EWS system more effective

Plenary Discussion

Points raised by participants:

- *A participant from HelpAge International stressed that a holistic approach must be taken to build resilience. People work outside of their homes and in most cases care givers to children are grandparents and not parents. Hence programmes should involve the older people in order to reach children and create awareness and knowledge on DRR among them.*
- *Practitioners need to be optimistic when linking DRR and climate change. Management and maintenance of mangroves and dykes could be one way of linking DRR and CCA, however linkages are not always obvious or direct.*

Questions and comments to Panel members

1. Drug addiction is a major issue among youth, can it be considered a hazard and design programmes that address such hazards in the community?
2. The School safety session did not cover safety of structures, especially school buildings. There is a need to address what response and coping strategies to implement soon after a disaster. School management and operational aspects in a post disaster situation also needs to be addressed.
3. How do we link with the ongoing technological systems in early warning systems to the community? What mechanisms and linkages need to be established with Meteorological departments and communities? Should we give thought to long term forecasting systems?
4. What should we take in to account when trying to reduce stigmatization towards PWD and older people? In the pacific families hide their disabled children.

ASB categorizes PwDs in to 3 - visually impaired, hearing impaired and physically impaired.

Stigmatization is mostly for the 3rd category. Sometimes it is not possible to involve them directly but we can involve their family members and neighbors in consultations and training programmes and ensure community knows they exist and are included in evacuation and recovery plans.

The communities are an extension of our families, hence older people should be seen as more than just recipients of relief, and should be involved as stakeholders involved in discussions and consultations. They can add value and contribute to the process as they have good insight and ideas.

5. ADPC conducted an early warning dialogue and a wealth of ideas about early warning systems emerged. Participants suggested that ADPC have such a session once again. Some communities do not believe the EW coming from their government!!

ADPC and the SEI dialogue will be held again with the same partners, components and community inputs. It was part of a much larger agenda with buy-in from many other local partners.

6. Climate change is a natural hazard with slow onset. Adaptation is resilience building to climate change. Climate change adaptation is a DRR activity.

8. Summary of Skills Building Sessions

Introduction to the Skills Building Sessions

Recognizing the effective implementation of CBDRR requires use of specific tools and skills, the 5th DRR Practitioners Workshop introduced skills building sessions in 2008. The sessions were found to be useful in developing and sharpening various skills. Due to the popularity of the skills building sessions in 2008, 3 skills building sessions were held at the 6th Practitioners Workshop. The purpose of these sessions is that specific know-how and skills are shared among the participants and sharing of experiences of using such tools in different geographical areas would help practitioners implement their own programs on CBDRR in a successful and informed manner.

Brief summaries of 3 sessions are provided below.

8.1 Tools for Community Risk Assessment

Facilitated by Ms. Tran Tu Anh, the Netherlands Red Cross, Viet Nam

Tools for Community Risk Assessment; the use of Vulnerability and Capacity Assessment (VCA)

The IFRC provides the following explanation of what a VCA is. A VCA involves collecting, analysing and systematising information on a given community's vulnerability to hazards in a structured and meaningful way. This information is then used to diagnose the key risks and existing capacities of the community, ultimately leading to activities aimed at reducing people's vulnerability to potential disasters and increasing their capacity to survive them and resume their lives.

Further explanations discussed during the session are as follows:

- A gathering in which community members identify their issues/problems in a participatory manner and urges the communities to transparently reflect conditions of their community, while an appointed community facilitator/s direct and guide them.
- raises awareness through interactive discussions and analyzes the root causes to vulnerabilities
- Based on perception of risk, vulnerability and capacity are measured so that community members can design coping mechanisms in times of disaster
- It demands change and accountability from the local authorities

It is a collective action of the community and hence increases the community ownership of the assessment.

Tools that can be used to conduct a VCA include:

- Collecting community baseline data
- Conducting semi-structured interviews
- Conducting focus group discussions
- Direct observation
- Mapping the village locating its main assets such as places of worship, schools, market places, health clinics, local government officers, natural resources etc
- Seasonal Calendars
- Transect Walks
- Historical Profile or visualization
- Household/Neighbourhood Vulnerability Analysis
- Livelihood Analysis
- Institutional and Social Network Analysis
- Listing local people's organizations and assessing their capacities
- Venn Diagrams

Some of the methods in which these tools can be used can be through brainstorming, ranking by assigning numbers, displaying and sorting information on a wall or on the floor, using problem trees, community meetings and discussions.

The selection of the specific tool and methodology most suited for the type of information that needs to be collected must be chosen carefully. Answering the following questions developed by IFRC, the selection of the specific tool/s and methodology/ies is made easier.

- What information do you want to obtain?
- Do you have the expertise to implement the tool?
- How much will it cost?
- What are the time requirements?
- How many volunteers are available to take part?
- Do branch volunteers possess the capacities to implement the tool correctly, collect accurate information, analyse it and interpret it? If not, are there others, such as the VCA resource person, who can help?
- What kind of training is needed?

Experience from ICBRR (Integrated Community based Risk Reduction) programme, of the Indonesian Red Cross

Tools and processes used for data collection:

1. Participatory Rural Appraisal
2. Baseline and KAP (knowledge, attitude and practice) Survey
3. HVRC (Hazard, vulnerability, risk and capacity) mapping
 - a. Spot and transect mapping
 - b. CBAT (Community based action team)

Community Action Plans: DRR can be mainstreamed in to specific community activities such as well-digging, break water building, tree planting, dikes, etc by conducting an VCA. It will better identify the particular vulnerabilities of the community as well as the resources and capacity in order to develop a practical action plan within the community's involvement and ownership.

The process of VCA should not end merely in a summary of data in tables; the community must analyze the data and plan specific actions to reduce the risks in the village or community.

For further information contact: tran.tuanh@nlrc.org.vn

8.2 Advocacy for CBDRR into local development planning process

Mr. Nguyen Dang Nhat, CECI, Viet Nam & Mr. Marten Mylius, CARE International, Viet Nam

The objective of the session was to develop common understanding of advocacy for CBDRM integration, get an understanding of techniques and approaches that can be applied for advocating and sharing lessons learnt and experiences from different country contexts.

What is Advocacy?

It is the deliberate process of influencing those who make policy, and in the local planning process it is important to understand the concept (what are you advocating for?), whome to target through an analysis of the key personal, identify tools and create a forum with like minded groups/networks or individuals to build consensus and push for a the required change.

Key words used by the group to describe advocacy

- ▶ Influence
- ▶ Promotion
- ▶ Convince
- ▶ Push/Force
- ▶ Negotiation
- ▶ Credibility and trust
- ▶ Support
- ▶ Campaign

Advocacy for What? Or What do we want to change, improve or eliminate?

- ▶ Change laws policy
- ▶ Improve situations

Advocate with Whome? Or Whome to target for advocacy programmes

- ▶ Policy makers
- ▶ Decision makers

Planning process for advocacy campaign or work

It is essential to clarify of concepts and common understanding of the issue at hand and set objectives and plan a strategy. To do this it is required to conduct a stakeholder analysis and identify who we want to influence or who the target group is. Once the target group is prioritized, the most suitable tool or tools to communicate or influence - providing facts, numbers, pilot programmes etc needs to be identified. The more innovative and creative the tool or means for getting the message across, the more attention will be paid by the targeted group. The participation of different stakeholders should also be promoted and through this a forum or network/group can be pulled together to push for the required objective.

Group exercise:

1. How do we advocate? Which means can we use? (lobbying individually, jointly, on behalf, face to face or through media, empower etc.)
2. Given the topic (CBDRM), what would be the key message (what?) Should lead to: whom do we approach? (stakeholder analysis)

Summary of presentations:

- Conduct research which will produce facts in support of what you are advocating for
- Community members should participate in the local processes, including planning according to community needs, resources/budget, sharing schedules and activities.
- We conduct fora to create awareness on the issue at hand and target influential people and ensure meetings are held in public, easily accessible locations such as in town hall etc.
- Develop partnerships and establish working groups to consolidate lessons learnt and incorporate in trainings, policy briefs
- Network with other organizations in the community working along the same lines or asking for similar things.
- Develop pamphlets and flyers and engage officials and key individuals in key discussions
- Ensure involvement of media such as news paper, radio and TV
- Direct advocacy work towards partners at national level who have the final say in policy making.

A comprehensive analysis of the problem, target group, means of communication and the activities and budget need to be carefully planned. Participants acknowledged working in partnerships at all levels was essential for a successful advocacy campaign. The campaign must be made attention-worthy and hence packaging and framing it is the biggest task.

For further information contact: nhat-dm@ceci.org.vn or marten@care.org.vn

8.3 CBDRR in Urban context

Ms. Gabrielle Iglesias, ADPC

The session will encourage participants to anticipate the challenges of CBDRR in urban areas. The characteristics of urban areas, their impacts on risks, and the characteristics of urban poor communities will be raised for examination by the participants. Workshops will focus on developing possible CBDRR strategies for meeting typical urban disaster risk reduction challenges.

The session began with participants stating their expectations from the session, which ranged from general expectations to specific expectations; How to respond to earthquakes, How do you mobilize and bring stakeholders together, How can CBDRR be useful in an urban setting, How can we focus on urban vulnerability in our CBDRR programmes

Key points to consider when implementing CBDRR programmes in urban areas:

1. Cities are centers of power and prestige and are crucial to economic productivity. Almost half of the gross domestic product (GDP) of many countries is generated in cities and as cities concentrate production and population, it gives them an obvious advantage over rural settlements or dispersed populations.
2. In the absence of 'good governance', cities can be unhealthy and dangerous places to live and work.
 - a. Many cities have been built over wetlands and floodplains making way for homes and industries. Flood risks increase due to limited surface areas for soaking rain water and the impermeability of concrete and other construction materials increases surface runoff of rainwater. Storm sewers become clogged with solid waste due to inadequate maintenance and causes inefficient drainage.
 - b. The temperature of a city is often warmer than that of surrounding rural areas, due to the combustion of fossil fuels for industry, transportation and heating, which dissipates extra heat in to the atmosphere. Cities are often referred to as urban heat islands that adversely affects climate.
 - c. The location of dangerous industries within cities produce health and environmental risks and this includes industries using explosive or poisonous chemicals and the transport of people and goods. The dense arrangement and unplanned construction also increases the risk associated with fire.
 - d. Air pollution is a major problem found in most urban areas, and is associated with problems such as photochemical smog, acid rain, ozone layer depletion, and an enhanced greenhouse effect. Sources of air pollution include industrial and vehicle emissions and energy production.
3. In the absence of a planning framework, city expansion can take place haphazardly and often with urban sprawl over the best quality farmland. Hundreds of millions of low income households live in illegal or informal settlements developed on land already associated with hazards such as floods and landslides, usually because these are the only land sites they can afford, or where their illegal occupation will not be challenged because the land site is too dangerous for any commercial use.

Summary of group discussions:

The group discussed the following points with respect to their chosen hazard.

Earthquakes:

1. Safe and disaster resilient construction training to be provided to construction workers.
2. Awareness to communities and local authorities on safety
3. Training on retrofitting to ensure buildings are disaster proof

Fire:

1. Map out areas which are prone to fires, in terms of congested settlements, agricultural areas, etc
2. Conduct dialogues with land owners

Floods and Typhoons

1. Community should identify and map out safe areas and evacuation shelter areas
2. Generate information and share with community for safety and protection
3. Prepare stocks of dry food, safe drinking water etc and store in safe accessible places.

Issues to consider in urban contexts:

- Poor urban families have no access to insurance
- Consider building regulations in reconstruction processes
- Most poor families living in urban settlements have no ownership of their land and hence involvement in CBDRR is difficult. Many get left out as they are not in official housing or property lists.
- Many urban issues like limited solid waste disposal and water supply mechanisms

For further information contact: iglesias@adpc.net

9. Participants Feedback and Workshop Closing Ceremony

The evaluation of the workshop was carried out in a participatory manner led by Patrick Fox of IFRC and Loy Rego of ADPC. The feedback from participants can be categorized as follows:

Value added from this workshop

- Mainstream DRR in to development sectors and issues by developing action plans at community level
- Linkages between climate change adaptation and DRR at the local level
- Engaging Government in a more formal and long term basis
- EWS activities at the community level
- Capacity to cope and share skills and knowledge amidst different cultural perspectives
- Work of Red Cross National Societies in various geographical regions
- Important partnership elements required for successful CBDRR
- Social inclusion with disability, gender, transgender and differently-abled people all included and participating in local level DRR planning and programmes. The relationships between climate change adaptation and DRR
- What is advocacy and how to engage in effective advocacy
- Understanding that DRR is the business of everybody and all organizations at all levels need to join hands.
- DRR is the business of the community and the community must build their capacity to help themselves
- We learnt where Tonga, Fiji and Cook Islands were geographically and how they are also affected by disasters.

Important topics in the road map of building safer and resilient communities

- Monitoring and evaluation methods for CBDRR projects
- Climate change adaptation techniques
- DRR in relief and recovery activities ensuring resilience in the face of subsequent disasters
- Rights of populations affected by disasters, including social and political rights
- Case studies where practitioners have gone wrong, failed projects for learning purposes
- Representatives from community or local Governments who have completed CBDRR projects atleast 5 years ago sharing their experiences of sustainability
- Showcase more low cost CBDRR projects and CBA methodologies
- Participation of media to share knowledge and seek their view their role in DRR
- Risk transfer, micro insurance and successful case studies on how this is possible
- Private sector involvement and how to channel it, especially the involvement of the insurance industry and thereby enhancing resilience
- Resolved or dealing with challenges faced by practitioners
- Government and private sector view on DRR, livelihood and food security
- Increasing population has an effect on climate change and the number of people affected by disasters, hence include population control as a cross cutting issue
- Participants from almost 36 nationalities have gathered, it would have been a fine opportunity to issue a statement to the Copenhagen Conference on Climate Change

Areas for further improvement

- Limit presentations with more group discussions and practical activities such as sharing what practitioners are implementing in the field in a more pragmatic way
- Local government committee representatives, commune people and the media to be invited
- Red Cross volunteers to be involved in the sessions
- Increased representation from the Pacific
- Human induced disasters/Conflict
- Develop a list of resource people working in specific sectors and activities, such as risk assessment, hazards vulnerability capacity assessment (HVCA) for reference
- Longer duration of skills building sessions
- Have more sessions for socializing and networking which is a major purpose of this workshop

Closing Remarks by ADPC, ECHO and IFRC

A panel of participants representing practitioners from Asia, the Pacific and donors made closing remarks before the workshops was officially concluded.

Lorna Victoria – The Philippines

“I have learnt a lot in terms of coverage and rich experiences from practitioners representing 26 countries. I see how the workshops have moved from basics knowledge on DRR to ‘how-to’ engage in DRR, institutionalization and sustainability. The biggest component of sustainability is ownership which will internally propel the project to move forward, up-scaling in more and more communities. The scope of the workshops is widening and as practitioners our geographical coverage is expanding. We have now taken up gender concerns in our efforts to make CBDRR more inclusive. This series of DMP Workshops are in effect a partnership where we are bound together to make CBDRM work with or without a project. Many cases have been shared and new tools especially on climate change adaptation, have been discussed. There are many things to take back home but at the heart is the perseverance of the people who have shared their stories with us.”

Vuli Guana - Fiji

“Partnerships and networking is the key to helping people and saving lives, we in the Pacific appreciate the common idea of Red Cross which is - ‘existing to help others’. At times it has been a painful yet meaningful sharing of ideas and experiences. During disaster relief there is a short time frame to decide on the actions, however in DRR you are not under this pressure so if you make a wrong decision using donor money and other people lives and time, we must remember the effect we have on people. We have to compete with so many other issues that are demanding our attention.”

Thearat Touch – European Commission for Humanitarian Aid (ECHO)

“This is my 4th DMP Workshops, and I thank IFRC, ADPC and the Thai Red Cross for the great support to make this workshop a success. It has promoted exchange of information and experiences, strengthened networks and built partnerships.

We have seen that DRR frameworks are also important for various aspects of implementation.

In 2009 ECHO has reaffirmed commitment to support DRR issues through the DRR strategy of European Commission from 2005-2015. Many Asian and Pacific Governments have developed Strategic National Action Plans, strategies and laws following the adoption of HFA in 2005. However we all know that having plans alone does not make communities safe. Many of the challenges shared by participants over the past 3 days has helped to refine the EU action plans in SEARO. The outcomes will seek to address the key DRR components of regional bodies especially in line with AADMER and KLAP. Further understanding by Line Ministries, national Governments and internally among colleagues is necessary to further mainstream DRR in different sectors in effective and efficient ways. We as a group of practitioners should also access various sources of information, i.e Lessons learnt, case studies and post project evaluation reports have been upload in the Prevention Web hosted by UNISDR for easy reference and it is free of charge to access. CBA is not only cost of investments but also the value of returns. We have all learnt that a coordinated approach can reach greater outputs. The messages from our pacific participants have been well noted, and the need to include vulnerable groups have also been noted. As a donor, we have also noted the call to be more proactive and inclusive. We should involve local leaders and officials from more local authorities at the next forum.”

AGENDA

Practitioners' Workshop on DRR in Asia and the Pacific

15-17 September 2009, Club Andaman Beach Resort, Phuket, Thailand

Day 1: Tuesday, 15 September 2009		
	07:30-08:30	Registration in front of Andaman Ballroom, Ground Floor of Club Andaman Beach Resort
		Opening Remarks
	08:30-08:40	Welcome by Dr. Bhichit Rattakul, ADPC
	08:40-08:50	Welcome by Mr. Alan Bradbury, IFRC
	08:50-09:00	Opening Remarks by Ms. Cecile Pichon, ECHO
	09:00-09:10	Opening Remarks by Deputy Secretary General, TRCS
	09:10-09:20	Inaugural Address by Mr. Wichai Phraisa-ngob, Governor of Phuket
		Opening Session
	09:20-09:50	DM Practitioners Workshops: Memories from the Past and Orientation to the Workshop theme <i>"Building safer and more resilient communities in Asia and the Pacific"</i> by Mr. Aloysius J. Rego, ADPC
	09:50-10:00 10:00-10:30	Group Photo @ the Hotel Garden Tea Break
10.30 - 12.15		
Session 1: Strengthening linkage between CBDRR and Development		
Session Moderator: Mr. Patrick Fox, IFRC		
Session Rapporteur: Mr. Pieter-Jan van Eggermont, IFRC		
S1P1	10:30-10:45	Linking CBDRR in Development Planning and Programs; An overview from the region Presentation by Mr. Michael Annear, IFRC
S1P2	10:45-11:05	CBDRR in National and Sub-National Development Policy Experience from Indonesia, Presentation by Mr. Moris Nuaimi, BAPPENAS, Indonesia Experience from The Philippines, Presentation by Ms. Imelda M. Acosta, NDCC Philippines
S1P3	11:05-11:20	Decentralized CBDRM Experience from South Asia, Presentation by Mr. Buddika Hapuarachchi, Duryog Nivaran
	11:20-12:00	Plenary Discussion
	12.00-12.15	Briefing on Field Visit by Ms. Suvapa Hongsiwong, Thai Red Cross Society
12:15-13:30: Lunch Break		
	13:30-16:30	Field Visit Facilitated/coordinated by IFRC and TRCS; 4 buses marked Bus 1, Bus 2, Bus 3 and Bus 4 in each of the identified communities in Phang-nga
Welcome Dinner Reception, 7pm at the Hotel Garden of the Club Andaman Beach Resort		

Day 2: Wednesday, 16 September 2009		
	08:30-08:45	Synthesis of Day 1 by Mr. Pieter-Jan van Eggermont, IFRC
8.45 - 12.00		
Session 2: Implementing national programs on CBDRR		
Session Moderator: Ms. Ronilda Co, ADPC Session Rapporteur: Ms. Swailee Rupasinghe, ADPC		
		Plenary Presentations
S2P1	08:45-09:00	Implementing National Programs on CBDRR in High Risk Communities; An overview from the region Presentation by Mr. Aloysius J. Rego, ADPC
S2P2	09:00-09:10	National CBDRR Program in Vietnam Presentation by Mr. Le Minh Nhat, DDMFC, MARD Vietnam
S2P3	09:10-9:30	Partnership between CBOs/RCRC and local authorities for implementation of CBDRR Program Presentation by Mayor Evelyn S. Yu, Municipality of Calabanga, Philippines and Ms. Marieta Lupig-Alcid, CARE Netherlands, ACCORD Project, Philippines Presentation by Mr. Aye Aye Thant, Myanmar Red Cross Society
	9.30-10:00	Tea Break
	10:00-11:20	Parallel Sessions with Group Discussion
GD1		Recommendations for linking CBDRR in Development Policy, Plans and Programs Parallel Session Moderator, Ms. Ronilda Co, ADPC Parallel Session Rapporteur, Mr. Sisira Kumara, ADPC Venue: Andaman Ballroom
GD2		Scaling up the CBDRR Programs - Challenges and recommendations Parallel Session Moderator, Mr. Aloysius James, Action Aid, Cambodia Parallel Session Rapporteur, Mr. Hussein Macarambon, ADPC Venue: Sai Nam Yen 1, Basement
GD3		Local Budgeting and Finance in CBDRR - Challenges and recommendations Parallel Session Moderator, Mr. Sonny Paglinawan, MACEC, Christian Aid, Philippines Parallel Session Rapporteur, Ms. Josella Pangilinan, Christian Aid, Philippines Venue: Sai Nam Yen 2, Basement
GD4		Strengthening partnerships with local authorities- Lessons learned by Ms. Esther Buenaventura, PNRC Parallel Session Moderator, Ms. Catherine Marie Martin, PNRC Parallel Session Rapporteur, Mr. Sanjeev Kumar Kafley, IFRC Venue: Sai Nam Yen 4, Basement
GD5		Integrating CBDRR into local planning process by Mr. Luis Pinto, CVTL and Mr. Te Sokkhoeun, CRC Parallel Session Moderator, Mr. Nguyen Hunga, IFRC Parallel Session Rapporteur, Mr. Kamal Niraula, IFRC Venue: Activity Room, Basement
	11:20-12:00	Reporting to the Plenary (5 minutes by each group followed by 15 minutes plenary discussion)
	12:00-13:15	Lunch Break

13:15-14:15		
S2P4		
DRR and European Commission; Brainstorm on DIPECHO DRR by Ms. Cecile Pichon and Ms. Claudia Amaral, ECHO		
<ul style="list-style-type: none"> • Presentation on DRR Strategy of European Commission • Presentation on EC/EU - DRR Communication, public consultation process 		
14:15-16:15		
Session 3: IFRC Framework for Community Safety and Resilience		
Session Moderator: Mr. Nguyen Hunga, IFRC or Ms. Catherine Martin, PNRC Session Rapporteur: Mr. Pieter-Jan van Eggermont, IFRC and Mr. Kamal Niraula, IFRC		
S3P1		Global Framework for Community Safety and Resilience Presentation by Mr. Sanjeev Kumar Kafley, IFRC
S3P2		Global Alliance on Disaster Risk Reduction Presentation by Mr. Daniel Kull, IFRC and Mr. Michael Annear, IFRC
S3P3		Southeast Asia Disaster Risk Reduction Framework Presentation by Bevita, Indonesia Red Cross
		Panel Discussion by Mr. Sanjeev Kumar Kafley, Michael Annear, Bevita and 5 representatives from GA National Societies (Cambodia, Bangladesh, Tonga, Nepal and Cook Islands)
	16.15 - 16.30	Tea Break
16:30-17:30		
Session 4: Partnerships on CBDRR		
Session Moderator: Mr. Aslam Perwaiz, ADPC		Session Rapporteur: Ms. Ronilda Co, ADPC
		Plenary Presentations on National Network for CBDRR Implementation
S4P1	16:30-16:40	Presentation by Mr. Ajay Chandra Lal, DPNet, Nepal
S4P2	16:40-16:50	Presentation by Mr. Reaksmey Hong, CWS and Mr. Piseth Pel, Concern Worldwide, CBDRR-Cambodia
S4P3	16:50-17:00	Presentation by Mr. Marten Mylius, Joint Advocacy Network Initiative, Vietnam
S4P4	17:00-17:10	Presentation by Mr. Faisal Djalal, MPBI, Indonesia
S4P5	17:10-17:20	Presentation by Ms. Phan Thi Thu Ha, DMWG, Vietnam
	17:20-17:30	Plenary Discussion
Day 3: Thursday, 17 September 2009		
	08:30-09:00	Synthesis of Day 2 by Rapporteur of Session 2, Ms. Swairee Rupasinghe, ADPC by Rapporteur of Session 3, Mr. Pieter-Jan van Eggermont, IFRC by Rapporteur of Session 4, Ms. Ronilda Co, ADPC
9.00 - 12.00		
Session 5: Innovative approaches for implementing CBDRR		
Session Moderator: Ms. Zenaida Delica-Willison, UNDP South-South Cooperation Session Rapporteur: Ms. Swairee Rupasinghe, ADPC		
		Plenary Presentations
S5P1	09:00-09:20	Social Inclusion and CBDRR Presentation by Mr. Godfred Paul, HelpAge International Presentation by Ms. Sae Kani, ASB
S5P2	09:20-09:30	Linking CBDRR and Environment and Natural Resource Management Presentation by Mr. Anshuman Saikia, IUCN and Mr. Bruce Ravesloot, Raks Thai Foundation, CARE International

S5P3	09:30-09:45	DRR and Climate Change Adaptation Presentation by <i>Mr. Febi Dwirahmadi, Indonesia Red Cross</i> and <i>Ms. Marilou Talingting, PNRC</i>
	09:45-10:00	Tea Break
	10:00-11:20	Parallel Sessions with Group Discussion
GD6		Children Focused CBDRM Parallel Session Moderator, <i>Mr. Avianto Amri, Plan International</i> Parallel Session Rapporteur, <i>Mr. Sisira Kumara, ADPC</i> Venue: Andaman Ballroom
GD7		School Safety and CBDRR Parallel Session Moderator, <i>Mr. Eng Kimly, MOEYS, Cambodia</i> , <i>Ms. Ronilda Co, ADPC</i> and <i>Mr. Tao Van Dang, IFRC</i> Parallel Session Rapporteur, <i>Mr. Hussein Macarambon, ADPC</i> Venue: Sai Nam Yen 1, Basement
GD8		Gender and CBDRR Parallel Session Moderator, <i>Ms. Maria Fellizar Cagay, CDP Philippines</i> and <i>Mr. Yang Xusheng, China Red Cross</i> Parallel Session Rapporteur, <i>Ms. Lorna Victoria, CDP, Philippines</i> Venue: Sai Nam Yen 2, Basement
GD9		Strengthening role of communities in end to end early warning systems by Bangladesh Red Cross and Ms. Catherine Marie Martin, PNRC Parallel Session Moderator, <i>Mr. Kamal Niraula, IFRC</i> Parallel Session Rapporteur, <i>Mr. Seng Samban, IFRC</i> Venue: Sai Nam Yen 4. Basement
GD10		Strengthening role of communities in end to end early warning systems Parallel Session Moderator, <i>Mr. Demosthenes Raynera, SAC, Philippines</i> Parallel Session Rapporteur, <i>Mr. Cesar Allan Vera, Christian Aid, Philippines</i> Venue: Activity Room, Basement
	11:20-12:00	Reporting to the Plenary (5 minutes by each group followed by 15 minutes plenary discussion)
	12:00-13:30	Lunch Break
13:30-15:00 Session 6: Skill Building Session on Tools, Advocacy and Knowledge sharing		
SB1		Tools for Community Risk Assessment by VNRC and Dwi Hariyadi, Indonesia Red Cross Session Facilitator, <i>Ms. Tran Tu Anh, NLRC</i> Venue: Sai Nam Yen 1, Basement
SB2		Advocacy for CBDRM into local development planning process Session Facilitators, <i>Mr. Nguyen Dang Nhat, CECI</i> and <i>Mr. Marten Mylius, CARE International Vietnam</i> Venue: Sai Nam Yen 2, Basement
SB3		CBDRR in Urban Context Session Facilitator, <i>Ms. Gabrielle Iglesias, ADPC</i> Venue: Sai Nam Yen 4, Basement
	15:00-15:30	Tea Break
15:30-16:30 Workshop Synthesis : Joint Presentation by Mr. Patrick Fox, IFRC and Mr. Aloysius J. Rego, ADPC		
16:30: 17.00 Closing Ceremony		
		Closing Remarks by IFRC, ADPC & ECHO

List of Participants
Practitioners' Workshop on DRR in Asia and the Pacific
15-17 September 2009
Phuket, Thailand

No.	Country	Name	Position	Organization	Tel.	Fax.	Email	Invited by
1	Austria	Cerlinde Haindl		Austrian Red Cross				IFRC
2	Bangladesh	Nazmul Azam Khan	Deputy Director, In-charge CBDM programme, DM Manager, focal point for ECHO/DIPECHO, DRR and Climate Change Programmes	Bangladesh Red Crescent, South Asia	(+88 02935 0340)	(+880 2935 2303)	nazmul09@yahoo.com	IFRC
3	Bangladesh	Khaled Masud Ahmed	Deputy Director	Bangladesh Federation Country Delegation	(+880 2831 54012)	(+880 29341 631)	khaled.masud@ifrc.org	IFRC
4	Bangladesh	Nur Islam Khan	Deputy Director	Bangladesh Red Crescent				IFRC
5	Cambodia	Mary O'Neill	Assistant Country Director	Concern Worldwide	+855-17-946076	+855-23-210314	mary.oneill@concern.net	ADPC
6	Cambodia	Piseth Pel	Program Manager, Rural Livelihoods and DRR	Concern Worldwide	+855-23-214879	+855-23-210314	piseth_pel@concern.net	ADPC
7	Cambodia	Phung Sila	Food Security Programme Officer	Dan Church Aid and Christian Aid (Joint Programme)	+855-23-883-254	+855-23-881-616	po.cambodia.dea.dk	ADPC
8	Cambodia	Sitha Mom	Disaster Risk Reduction Coordinator	Lutheran World Federation	+855-17-778-029	+855-23-811-100	sitha@lwfam.org.kh	ADPC
9	Cambodia	Aloysius James	Project Manager, DIPECHO	Action Aid	+855 (23) 994987	+855 (12) 895876	aloyusius.james@actionaid.org	ADPC
10	Cambodia	Reaksmev Hong	Program Manager for Emergency Response and Preparedness	Church World Service	855-23-217786		reaksmev@cwscambodia.org	ADPC
11	Cambodia	Sam Savoun	Program Coordinator	Church World Service	855-23-217786		savoun@cwscambodia.org	ADPC
12	Cambodia	Komar Khuon	Program Officer	Mekong River Commission			komar@mrckong.org	ADPC
13	Cambodia	Eng Kimly	Director	Pedagogical Research Department, Department of Curriculum Development, Ministry of Education, Youth and Sports	+855-16-222201		kimly_e@hotmail.com	ADPC
14	Cambodia	Duch Sam Ang	DM Coordinator	Cambodian Red Cross	(+) 85512 880 503	(+) 855 23881 522	duch.samang@redcross.org.kh	IFRC
15	Cambodia	Te Sokkheun	Community Based Disaster Preparedness Project Manager	Cambodian Red Cross	(+) 855 12 666 097	(+) 855 23881 522	tesokkheun@yahoo.com	IFRC
16	Cambodia	Yin Bun Sopheaktra	Disaster Risk Reduction Officer, CBDP Program	Cambodian Red Cross, Danish RC,	(+) 855 12 78 76 57	(+) 855 23881 522	yosopheaktra@yahoo.com	IFRC
17	Cambodia	Plan Molin	CBDP Senior Trainer	Cambodian Red Cross, Danish RC,	(+) 855 23881522	(+) 855 23881522	Plan.Molin@redcross.org.kh	IFRC
18	Cambodia	Kheng Meng Chhun	CBDP Trainer	Cambodian Red Cross, Danish RC,	(+) 855 23881522	(+) 855 23881522	kheng_mengchhun@yahoo.com	IFRC
19	Cambodia	Leap Dam	CBDP Trainer	Cambodian Red Cross, Danish RC,	(+) 855 23881522	(+) 855 23881522	dam_lea007@yahoo.com	IFRC
20	Cambodia	Tito Pulmano Reveral	ZOA Representative	ZOA	(+) 855 23-362-134	(+) 855 23 213 460	bon_tsu@camintel.com	ADPC
21	China	Yang Xusheng	Deputy Director of Health and Relief Dept.	Chinese Red Cross, East Asia	(+)8610-64028411	(+)8610-64029928	resc@chineseredcross.org.cn	IFRC
22	China	Wang Xuechang	Project Coordinator	Chinese Red Cross, East Asia	(+) 8610-64028525	(+)86 1064028527	pmo@rscsociety.cn	IFRC
23	China	He Baoxia	Disaster Preparedness Project Officer	Chinese Red Cross, East Asia	(+)867715890549	(+)867715890549	baoxiahe@163.com	IFRC
24	China	Long Yi	Project Coordinator	Chinese Red Cross, East Asia	(+)8610-64028525	(+)8610-64028527	pmo@rscsociety.cn	IFRC
25	China	Luo Lai Lai	Regional Disaster Management Officer	East Asia Regional Delegation	(+) 86 13910095839	(+) 86 1065327166	lailai.luo@ifrc.org	IFRC
26	China	Qinghui Gu	Regional Disaster Management Delegate	East Asia Delegation	(+) 861065327162 ext.18	(+) 86 1065327166	qinghui.gu@ifrc.org	IFRC
27	China	Kara Jenkinson	Disaster Preparedness Delegate	Australian RC, China	(+) 86 1599 449 3 183	(+) 86 771 589 0549	kjenkinson@redcross.org.au	IFRC
28	Cook Islands	Tinwatu Tincea Nubono	Climate Change Officer	Cook Islands Red Cross	(+) 882) 22598	(+) 682 22598	nikratt@redcross.org.ck	IFRC
29	Fiji	Gauna Vuli	Disaster Coordinator	Fiji Red Cross Society	(+) 679 999 2549	(+) 679 331 1406	disastering@redcross.com.fj	IFRC
30	France	Marion Pechayre	Asia Desk Officer	Solidarites	33180210523		mpechayre@solidarites.org	ADPC
31	India	Ravi Santhavara Kumaraswamy	DRR National Coordinator	Action Aid	91114064055	91114064055	Ravi.Sk@actionaid.org Megh.Rai@actionaid.org	ADPC

32	India	Pritibhusan Deka	DRR National Partner DRRS Project	Action Aid	91114064055	91114064055	Ravi.Sk@actionaid.org Megh.Rai@actionaid.org	ADPC
33	India	Claudia Alvares Amaral	DRR/DIPECHO Technical Advisor	European Commission Humanitarian Aid Department ECHO	+9111-24336311	+9111-46568241	Tao2@echo-india.org	ADPC
34	India	Tapan Kumar Mahapatra	DRR/DIPECHO Programme Assistant	European Commission Humanitarian Aid Department ECHO	+9111-24336311	+9111-46568241	po01@echo-india.org	ADPC
35	India	George Beck	State Coordinator, IRCS UP Branch	Indian Red Cross, South Asia		(+91) 1123717454		IFRC
36	India	Elia Jafar	Reg DRR Manager	South Asia Regional Delegation	(+91) 11 233 24 203	(+91) 11233 24 235	elias.jafar@ifrc.org	IFRC
37	India	John Roche	Reg DM Coordinator	South Asia Regional Delegation	(+91) 11 233 24 203	(+91) 1123324235	john.roche@ifrc.org	IFRC
38	India	Meenakshinathan Ramalingom	State Program Coordinator	Canadian Red Cross, India	(+91) 44 2858 9290		meenakshinathan.ramalingom@canrc.org	IFRC
39	India	Dar Gulam Mohammad		Disaster Management Centre (DMC)				
40	India	Gita Kewalramani		Mumbai University				
41	Indonesia	Sae Kani	Programme Manager, DRR and Education	Arbeiter-Samariter-Bund Deutschland (ASB)	+62-274-881240		asb.saeekani@gmail.com	ADPC
42	Indonesia	Adrian Brahma	Project Coordinator	Arbeiter-Samariter-Bund Deutschland (ASB)	+62-274-881240		adrianbrahma@gmail.com	ADPC
43	Indonesia	Asrul Auwar	Median Program Manager	Save the Children	+62-61-4515622	+62-61-4515621	aanwar@savechildren.org	ADPC
44	Indonesia	Maharani Hardjoko	DRR Program Manager, Emergency Specialist	Save the Children	+6221-78835556	+6221-78835665	mhardjoko@savechildren.org	ADPC
45	Indonesia	Intan Febriani	DRR Program Officer	Save the Children	+62-812-1037366	+6221-78835665	ifebriani@savechildren.org	ADPC
46	Indonesia	Buttu Ma'dika	Area Humanitarian Project Officer	Oxfam GB Indonesia-Makassar Office	+62-411-858468	+62-411-873180	bmadika@oxfam.org.uk	ADPC
47	Indonesia	Zarif	Executive Director	JAMBATA FOUNDATION	+62-451-424743	+62-451-424743	aiszartif@yahoo.co.id	ADPC
48	Indonesia	Decky Tiwow	Program Manager	PERKUMPULAN KELOLA	+62-431-822-657	+62-431-822657	tiwowde@gmail.com	ADPC
49	Indonesia	Avianto Amri	Disaster Management Specialist	Plan Indonesia Country Office	+6221-5229566 ext. 806	+6221-5229571	Avianto.Amri@plan-international.org	ADPC
50	Indonesia	Charles M. Ham	Country Director	Hope Worldwide	+6221-600-9091	+6221-601-0570	Charles_Ham@hopewww.org	ADPC
51	Indonesia	Moris Nuaimi	Directorate for Special Area and Disadvantaged	National Development Planning Agency (BAPPENAS)	+6221-3101984	+6221-3926249	moris@bappenas.go.id	ADPC
52	Indonesia	Faisal Djalal	Secretary General	Indonesian Society for Disaster Management (MPPBI)	+6221-3147321	+6221-3103535	faisal.djalal@gmail.com	ADPC
53	Indonesia	Didik Sugiyanto	Secretary	Tsunami and Disaster Mitigation Research Center (TDMRC)	0651-7555577	0651-7555578	mdinham@tdmrc.org didikst@tdmrc.org	ADPC
54	Indonesia	Ujang Dede Lasmana	Head of DP Sub-Division	Indonesian Red Cross	(+6221) 7992325 ext 202	(+62) 217995188	delasm3@yahoo.co.uk	IFRC
55	Indonesia	Bevita Dwi M	ICBRR Program Coordinator	Indonesian Red Cross	(+62-21) 7992325 ext 202	(+62) 217995188	beviad@yahoo.com	IFRC
56	Indonesia	Dwi Hariyadi	Disaster Management Staff	Indonesian Red Cross	(+62-21) 7992325 ext 202	(+62) 217995188	hariyadi.dwi@gmail.com	IFRC
57	Indonesia	Febi Dwirahmadi	Senior Disaster Risk Reduction Officer	Indonesian Delegation	(+62) 812 108 1750	(+62) 21 7918 0905	febi.dwirahmadi@ifrc.org febi.dwirahmadi@gmail.com	IFRC
58	Indonesia	Wuri Widiyanti	Head of Youth Volunteer, Central Java Chapter	German Red Cross, Indonesia	(+62) 24767 46703	(+62) 24767 46733	twung_rugil@yahoo.com	IFRC
59	Indonesia	Lars Moller	Project Manager	German RC, Indonesia	(+62) 81211 33311	(+62) 24767 46733	disaster02@gre-indo.org	IFRC
60	Indonesia	Nasrullah	Project Officer	German RC, Indonesia	(+62) 812256 89197	(+62) 24767 46733	disaster05@gre-indo.org	IFRC
61	Lao PDR	Vimala Khounthalangsy	Technical Staff	National Disaster Management Office	+856-21-219450	+856-21-213287	pung_khoun@yahoo.com khounvong@yahoo.com	ADPC
62	Lao PDR	Skavanh Didaravong	Macroeconomic Analysis Division	Department of Planning, Ministry of Planning and Investment	+856-21-911-581, 216-752	+856-21-216756	tai.dh@hotmail.com alltoo3_tty@hotmail.com	ADPC
63	Lao PDR	David Boisson	Chief de Delegation	French Red Cross in Lao	+856-21 24 10 42			
64	Lao PDR	Boualakhon Keomayothith	Vice President	Lao Red Cross	(+856205904075	(+) 85621241228		IFRC
65	Lao PDR	Bountheung Menevilay	Head of DP and Relief Division	Lao Red Cross	(+856205520951	(+) 85621241228	dmd@laoredcross.org alodhbu@hotmail.com	IFRC

66	Malaysia	Felix Devries	Shelter Delegate	Asia Pacific Zone, IFRC	(+ 603-92075699					
67	Malaysia	Sally McKay	Recovery Delegate	DM Unit, Asia Pacific Zone	(+ 603-92075700					IFRC
68	Malaysia	Sonja Bjorklund	Regional Representative for Asia	Finnish RC, KL	(+ 60 3 9207 5700					IFRC
69	Malaysia	Ruben Romero	Asia and Pacific Regional Representative	Spanish Red Cross, KL	(+60323396081					IFRC
70	Malaysia	Selva Jothi	Chairman Emergency Response	Malaysian Red Crescent	(+ 60 12234 0310					IFRC
71	Malaysia	Nasir Khan Abdul Rahman	DM Manager	Malaysian Red Crescent	(+ 60 162606037					IFRC
72	Mongolia	Solongo Khurelbaatar	Administration and Programme Support Officer	Mongolia Delegation	(+ 976 11312720					IFRC
73	Myanmar	Mu Mu Kyi	Program Manager	Save the Children	+95-1-536732 ext. 106, 107					ADPC
74	Myanmar	Ngwe Htay	Program Coordinator (Safer School Project)	Save the Children	+95-1-536732, 537092, 537387					ADPC
75	Myanmar	Aung Aung Tun	Project Officer	Save the Children	+95-1-536732					ADPC
76	Myanmar	Isabelle Rizzo-Gill	Senior Programme Officer-DRR	Merlin Myanmar	+95-98586496					ADPC
77	Myanmar	Philip Tun Hla Aung	Programme Assistant	European Commission Directorate-General for Humanitarian Aid-ECHO	+95-1-382912					ADPC
78	Myanmar	Phyu Phyu Win	Programme Assistant	European Commission Directorate-General for Humanitarian Aid-ECHO	+95-1-382912					ADPC
79	Myanmar	Ngwe Thein	Project Manager	Capacity Building Initiative (CBI)	+95-1-537888; +95-1-838473					ADPC
80	Myanmar	Swe Sin Mya	Trainer	Capacity Building Initiative (CBI)	+95-1-537888; +95-1-838473					ADPC
81	Myanmar	Tin Maung Htay	Head of Department, Reporting	Mingalar Myanmar, 10th Floor, Dagon Tower, Shwedagon Road, Bahan Township	+95-1-544482					ADPC
82	Myanmar	Aye Aye Thant	Deputy Head of Division, DM Division	Myanmar Red Cross	(+ 951 392 028 ext 120					IFRC
83	Myanmar	Kyaw San Win	DM Officer, DM Division	Myanmar Red Cross	(+ 951 392028 ext 120					IFRC
84	Myanmar	Thet Naing	Second In Charge, RCV, Township Branch	Myanmar Red Cross	(+ 951 392028 ext 120					IFRC
85	Myanmar	Sanjeev Kumar Kafley	Disaster Management Delegate	Myanmar Delegation, SEA	(+ 951 383682					IFRC
86	Myanmar	Le Paulmier Florence		French Red Cross						IFRC
87	Myanmar	Su Su Htay	Assistant DRR Coordinator	French Red Cross in Myanmar	(+ 95 0 9861 1530					IFRC
88	Myanmar	Kyrie Soe Thu	Monitoring and Evaluation officer, DRR unit	French Red Cross in Myanmar	(+ 95 0 9861 1530					IFRC
89	Nepal	Ajay Chandra Lal	Executive Member	Disaster Preparedness Network (DPNet)	+9771-4270650					ADPC
90	Nepal	Pitambar Aryal	Director DM Department	Nepal Red Cross, South Asia	(+977-14284611					IFRC
91	Nepal	Hari Prasab Neupane	President, Central DM Committee	Nepal Red Cross, South Asia	(+977-9855055977					IFRC
92	Norway	Gideon Tesfai	Program Coordinator for Asia	Norwegian Red Cross						
93	Pakistan	Asima Naseem	Assistant Director of DRR	Pakistan Red Crescent, South Asia	(+ 92 51 925 04 04					IFRC
94	Pakistan	Shakeel Malik	Senior DRR Officer	Pakistan Delegation, South Asia	(+ 92 519250416-7					IFRC
95	Philippines	Maria Josella M. Pangilinan	BDRSIP Project Officer	Christian Aid	+632-4411117					ADPC
96	Philippines	Cesar Allan Vera	DRR Officer	Christian Aid	+632-441117					ADPC
97	Philippines	Demethenes Raynera	DRR Officer	Social Action Center Infanta	+63-42-535-4213					ADPC
98	Philippines	Maila E. Quiring	DRR Officer	Coastal Community Resources (COASTAL CORE) & Livelihoods Dev't Inc.	+63-56-211-1904					ADPC
99	Philippines	Remedios A. Guillena	Programme Officer	Christian Aid	+632-426-1215					ADPC

100	Philippines	Sonny Paglinawan	Executive Director	Marinduque Council for Environmental Concerns	+63-42-332-2713	+63-42-332-1278		ADPC
101	Philippines	Marieta Lupig-Alcid	Project Director (ACCORD-2 Project)	Corporate Network for Disaster Response (CNDR), CARE International	+632-087-9228	+639286705894	mavet.alcid@cndr.org.ph mytalcid@gmail.com	ADPC
102	Philippines	Evelyn S. Yu	Municipal Mayor	Municipality of Calabanga	+63-54-2556090	+63-54-2554036	jacalabanga_esph@yahoo.com.ph	ADPC
103	Philippines	Norma Severo		Municipality of Calabanga	+63-54-2556090	+63-54-2554036	edsyro@yahoo.com	ADPC
104	Philippines	Angela Monares-Galvo	Local Government Operations Officer V	Municipality of Calabanga	+63-54-2556090	+63-54-2554036	ang_bebet@yahoo.com.ph	ADPC
105	Philippines	Lorna Victoria	Director	Center for Disaster Preparedness (CDP)	+632-9266996	+632-9266996	ovictoria@yahoo.com ovictoria@gmail.com	ADPC
106	Philippines	Maria Fellizar Cagay	Executive Director and Vice President, BOD	Center for Disaster Preparedness (CDP)	+632-9266996	+63929-579-6854	maulfagay@gmail.com mfcagay@yahoo.com	ADPC
107	Philippines	Imelda M. Acosta	Civil Defense Officer II	National Disaster Coordinating Council (NDDC) Office of the Civil Defense, Regional Center I, La Union	+63-72-7004747	+63-72-7004747	Sugary145@gmail.com persomel@ndcc.gov.ph	ADPC
108	Philippines	Julia Raquel R. Magalong	HEMS Coordinator, Center for Health Development	Department of Health	+632-7405030	+632-7405030	ebanatin@hotmail.com ebanatin@yahoo.com	ADPC
109	Philippines	Catherine Marie G. Martin	Manager of Disaster Management Services	Philippine National Red Cross	(+) 63 9189128119	(+) 63 2527 6353	catherine.martin@redcross.org.ph	IFRC
110	Philippines	Esther Buenaventura	Chapter Administrator, Antique Chapter	Philippine National Red Cross	(+) 63 2 5270000	(+) 63 2 527 0857	esther.buenaventura@redcross.org.ph	IFRC
111	Philippines	Marilou Talingting	Chapter Administrator, Surigao Chapter	Philippine National Red Cross	(+) 63 2 5270000	(+) 63 2 527 0857	marilou.talingting@redcross.org.ph	IFRC
112	Philippines	Patricia Awdero Renedo	Head of Delegation	Spanish RC, Philippines	(+) 63 9284792981	(+) 63 2 527 6353	del.pescudero@cruceroja.es	IFRC
113	Philippines	Eufemia Castro-Andaya	Director	CDP (TLC)	(+) 639209244619	(+) 63 2 9266996	ehcandaya@yahoo.com	ADPC
114	Philippines	Addina Sevilla- Alvarez	Director for Programs	Center for Community Journalist and Development	(+) 639178137699	(+) 63 2 376 5550	adelle.zsa@gmail.com	ADPC
115	Philippines	Baltazar S. Tribunal Jr.	Country Program Advisor on Child Centered DRR and Response Plan	Plan International	(+) 639285051365	(+) 632 840 3940	baltz.tribunalo@plan-international.org	ADPC
116	Philippines	Emma J. Molina	City Agriculturist	City Disaster Coordinating Center, Office of the City Mayor of Dagupan City	(+) 639173443783	(+) 63 75 523 4829	emma.j.molina@yahoo.com	ADPC
117	Philippines	Manuel Abinales	Advisor	Buklod Tao, Dona Pepeng Subdivision, San Mateo, Rizal			abinalesm@yahoo.com	ADPC
118	Philippines	Cely Salazar-Binoya	Director	Camarines Sur State Agricultural College	(+) 639209477897			ADPC
119	Philippines	Edgardo R. Miranda	Technical Coordinator	Medecins Sans Frontieres	(+) 632 725 6463 to 64	(+) 632 726 3190	msfphil@info.com.ph	
120	PNG	John Hosea	DRM Team Leader	Papua New Guinea Red Cross	(+) 675 325 7016	(+) 675 325 97 14	JHosea@redcross.org.pg	IFRC
121	PNG	Robert H. Eri	Treasurer of NCD/ Central Branch	Papua New Guinea Red Cross	(+) 675 325 8157	(+) 675 325 7194	retri@cbse.org.pg	IFRC
122	Solomon Islands	Lorima Tuke	Deputy Secretary General	Solomon Islands Red Cross	(+) 677 22682	(+) 677 25299	dsg_sirc@solomon.com.sb	IFRC
123	Sri Lanka	Buddhika Hapuarachchi	Project Manager, Disaster Risk Management	Practical Action South Asia, Duryog Nivaran	+9411-2829412 ext. 14 or 22	+94-11-2856188	Buddhika.Hapuarachchi@practicalaction.org	ADPC
124	Switzerland	Daniel Kull	Senior Officer, Disaster Risk Reduction	Geneva Secretariat, IFRC	(+) 41 22 730 4683	(+) 41 22 730 30395	daniel.kull@ifrc.org	IFRC
125	Thailand	Alan Bradbury	Head of Regional Delegation	IFRC, Regional Delegation Bangkok	+66-81 926 6976	+66 2 661 9322	Alan.Bradbury@ifrc.org	IFRC
126	Thailand	Kathrine Alexandrowiz	Head of Programs	Church World Service - Asia/Pacific	+66-2-214-6077	+66-2-214-6078	kathrine@cwsasiapacific.org	ADPC
127	Thailand	Anshuman Saikia	Deputy Regional Programme Coordinator	IUCN Asia Regional Office	(+) 66 2 662 4029	(+) 66 2 662 4389	anshuman@iucn.org	ADPC
128	Thailand	Nicholas Finney	Regional Programme Manager /Emergencies	Save the Children UK	(+) 66 2 684 1286 to 88	(+) 66 2 684 1289	nick@savethechildren.org.th	ADPC
129	Thailand	Godfred Paul	Senior Regional Programme Manager	HelpAge International	+66-53-225440,225081	+66-53-225441, 894214	goddy@helpageasia.org	ADPC
130	Thailand	Cecile Pichon	Disaster Risk Reduction Coordinator	European Commission Directorate-General for Humanitarian Aid-ECHO	+66-2-2551035-6	+66-2-255-1034	dtrc@echo-bangkok.org	ADPC
131	Thailand	Thearat Touch	Disaster Risks Reduction Assistant	European Commission Directorate-General for Humanitarian Aid-ECHO	+66-2-2551035-6	+66-2-255-1034	dtra@echo-bangkok.org	ADPC

132	Thailand	Oranuth Lo-Ounlun	Plan and Policy Analyst, Professional Level	Department of Disaster Prevention and Mitigation, Ministry of Interior	+66-2-637-3667	+66-2-243-5279	foreign_dpm@yahoo.com	ADPC
133	Thailand	Ian Bruce Ravesboot	M&E Specialist	Raks Thai Foundation	+66-2-265-6848	+66-2-271-4467	bruce@raksthai.org	ADPC
134	Thailand	Piengjai Guntape	Nurse, Relief and Community Health Bureau	Thai Red Cross	+662-254363 ext 1306	(+) 6622527976	pguntape@yahoo.com	IFRC
135	Thailand	Phannatorn Chareonkul	Project Manager, SR/ER Programme	Thai Red Cross	(+) 66819280656	(+) 6622534802	panna_chareonkul@yahoo.com	IFRC
136	Thailand	Karudee Chotithamaporn	Member of the Provincial Red Cross Phuket Chapter	Thai Red Cross	(+) 6681-9562264	(+) 66 22527976	pimarat_h@hotmail.com	IFRC
137	Thailand	Pattana Rungpipituanapong	Instructor of Thai RC Nursing College	Thai Red Cross	(+) 66875888363	(+) 66 2 252 7976	patt.225@hotmail.com	IFRC
138	Thailand	Prairwan Yothasuphaph	Officer, Volunteer Bureau	Thai Red Cross	(+) 66 81427 8731	(+) 66 2252 8711	prirwany@hotmail.com	IFRC
139	Thailand	Garrette Schliche	DP M & E Programme Manager	American Red Cross, Thailand	(+) 66 843600 331	(+) 66 76376 237	garrette.schliche@ifrc.org	IFRC
140	Thailand	Sudarat Choovej	DP Program Assistant	American Red Cross, Thailand				IFRC
141	Thailand	Zenaida Delica-Willison	Advisor, South-South Disaster Risk Reduction	South-South Cooperation, UNDP	(+) 66 2 288 2709	(+) 66 2 280 2700	zenaida.willison@undp.org	ADPC
142	Timor-Leste	Nadia Hadi	Humanitarian Coordination Unit	United Nations Integrated Mission in Timor-Leste (UNMIT)	+670-330-4100 ext. 4309	+670-731-1643	hadi@un.org	ADPC
143	Timor-Leste	Domingos Tapen Cune	Oecussi branch Coordinator	Timor-Leste Red Cross		(+) 670 332 1688	emi.belo@yahoo.com	IFRC
144	Timor-Leste	Hernenegildo Cardoso Rente	CBDP Manager	Timor-Leste Red Cross	(+) 670-7288961	(+) 670 332 1688	giltonpo@yahoo.com	IFRC
145	Timor-Leste	Luis pedro Pinto	DM Manager	Timor-Leste Red Cross	(+) 670-7537753	(+) 670 332 1688	emi.belo@yahoo.com	IFRC
146	Timor-Leste	Enidia L.C. Belo	CBRR Manager	Timor-Leste Red Cross	(+) 670-7537753	(+) 670 332 1688		IFRC
147	Timor-Leste	Cornelio de Deus Gomes	Health Coordinator	Timor-Leste Red Cross	(+) 670-7257698	(+) 670 332 1688	cornelio.gomes@redcross.tl	IFRC
148	Timor-Leste	Kamal Niraula	DM Delegate	Timor-Leste Delegation	(+) 670 7230449	(+) 670 3322010	kanal.niraula@ifrc.org	IFRC
149	Tonga	Sione Taunoeleau	Secretary General	Tonga Red Cross	(+) 676 21360	(+) 676 21508	redcross@kalianet.to	IFRC
150	Vanuatu	Deroin De Gaillande Jacqueline	Chief Executive Officer	Vanuatu Red Cross Society	(+) 678 27258	(+) 67822599	redcross@vanuatu.com.vu	IFRC
151	Viet Nam	Marten Mylius	Disaster Management Coordinator	CARE International	(+) 844-371 61 932	(+) 84 123 6694332	marten@care.org.vn	ADPC
152	Viet Nam	Yoshie Koshikawa	Save the Children Japan Representative, Director of Program	Save the Children	(+) 844-3-573-5050 ext. 520	(+) 844-3-573-6060	yoshie@saveethechildren.org.vn	ADPC
153	Viet Nam	Nguyen Dang Nhat	Disaster Management Coordinator	CECI	(+) 844 762 8422	(+) 844 762 8423	nhat-dm@ceci.org.vn	ADPC
154	Viet Nam	Le Minh Nhat	Deputy Director	Center for Prevention and Mitigation Disaster Central and Highlands of Vietnam, DDMFC, MARD	+844-733-5699	+844-733-5701	nguyen_xuan_dien@ccfsc.org.vn minhnhat@ccfsc.org.vn nhatkyoto@gmail.com	ADPC
155	Viet Nam	Pham Doan Khanh	Expert of DMC	Disaster Management Centre (DMC)	+844-733-6658	+844-733-6641	ndmp@ccfsc.org.vn phuongcat75@yahoo.com	ADPC
156	Viet Nam	Phan Thi Thu Ha	Senior Working Groups Coordinator	Disaster Management Working Group (DMWG) VUFO-NGO Resource Centre 218 Doi Can, Hanoi - La Thanh Hotel	+84 4 8328570 Mobile: 0912	+84 4 8328611	haphan@ngocentre.org.vn	ADPC
157	Viet Nam	Ha Van Nhu	Head, Undergraduate Training Department	Hanoi School of Public Health	+84-11-2436517, 2432845	+844-38452738	hvn@hsph.edu.vn	ADPC
158	Viet Nam	Nguyen Huu Thang	Head, Disaster Management Department	Vietnam Red Cross	(+) 84944548088	(+) 848-39424285	thang_vnrc@yahoo.com , nguyentkieuangvnr@yahoo.com.vn	IFRC
159	Viet Nam	Vu Ngoc Kien	Deputy Director, Social Works Dept.,	Vietnam Red Cross	(+) 84438224030 ext 605	(+) 848-39424285	vungockien79@yahoo.com	IFRC
160	Viet Nam	Nguyen Kieu Trang	Officer in Charge of DM, Social Works Dept.	Vietnam Red Cross	(+) 84438224030 ext 605	(+) 848-39424285	nguyentkieuangvnr@gmail.com	IFRC
161	Viet Nam	Paul Van Der Laan	Officer in Charge of DM, Social Works Dept.	Vietnam Red Cross	(+) 84438224030 ext 605	(+) 848-39424285		IFRC
162	Vietnam	Tran Tu Anh	Country Representative	Netherlands Red Cross, Vietnam & Lao			paulvanderlaan@nlrc.org.vn	IFRC
			Programme Coordinator	Netherlands RC, Vietnam	(+) 84 91 3526972		tran.tuanh@nlrc.org.vn	IFRC

163	Vietnam	Nguyen Xuan Duy	Program Coordinator	Norwegian Red Cross, Vietnam	(+ 84 97 5555 333	(+ 84 43 9426 727	nguyenvxunduy@gmail.com	IFRC
164	Vietnam	Tao Van Dang	DM Manager	Vietnam Delegation	(+ 844 913361581	(+ 844 39422987	tao.vandang@ifrc.org	IFRC
IFRC								
Working Group								
167	Thailand	Nguyen Hunghe	Disaster Risk Reduction Project Manager	Regional Delegation, Bangkok	(+66819231755	(+6626619322	hunghe.nguyen@ifrc.org	IFRC
168	Thailand	Patrick Fox	Head of Regional DM Unit	Regional Delegation, Bangkok	(+66818557683	(+6626619322	patrick.fox@ifrc.org	IFRC
169	Thailand	May Nwe Nwe Aung	Regional DM Assistant Programme Officer	Regional Delegation, Bangkok	(+66892060026	(+6626619322	nm.aung@ifrc.org	IFRC
170	Thailand	Suvapa Hongsirirwon	Relief and Community Health Bureau Staff	Thailand Red Cross	(+66817736838	(+6626619322	tre_suvapa@yahoo.com	IFRC
171	Thailand	Seng Samban	Regional DM Programme Officer	Regional Delegation, Bangkok	(+66819264626	(+6626619322	seng.samban@ifrc.org	IFRC
172	Kuala Lumpur	Michael Annear	Disaster Management Coordinator	Asia Pacific Zone, IFRC	(+ 603-92075726	(+ 603-21610670	michael.annear@ifrc.org	IFRC
173	Thailand	Lars Nogaard	Regional Communication Delegate	Regional Delegation, Bangkok	(+ 66 84752 6441	(+ 66 2661 9322	lasse.norgaard@ifrc.org	IFRC
174	Thailand	Pieter-Jan van Eggermont	Disaster Risk Reduction Delegate	Regional Delegation, Bangkok	(+ 66 2 6618201	(+ 66 2661 9322	pi_vaneggermont@hotmail.com	IFRC
175	Malaysia	Per Karlsson	IFRC Consultant	IFRC			pk_agromom@yahoo.se	IFRC
ADPC								
Working Group								
176	Thailand	Dr. Bhichit Rattakul	Executive Director	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 101	+662-2980012-11	bhichit@adpc.net	ADPC
177	Thailand	Aloysius J. Rego	Deputy Executive Director	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 300	+662-2980012-12	ajrego@adpc.net	ADPC
178	Thailand	Aslam Perwaiz	Program Manager, DMS	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 309	+662-2980012-13	aslam@adpc.net	ADPC
179	Thailand	Sisira Kumara	Project Manager, DMS	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 303	+662-2980012-13	sisira@adpc.net	ADPC
180	Thailand	Ronilda Co	Program Coordinator, DMS	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 305	+662-2980012-13	ronilda@adpc.net	ADPC
181	Thailand	Teresa Abo	Program Coordinator, DMS	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 312	+662-2980012-13	teresa@adpc.net	ADPC
182	Thailand	Swairee Rupasinghe	Programme Development, Planning and Monitoring	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 259	+662-2980012-13	swaيرة@adpc.net	ADPC
183	Thailand	Hussein Macarabon	Project Coordinator, DMS	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 306	+662-2980012-13	hussein@adpc.net	ADPC
184	Thailand	Alexandra Paterson	Intern, DMS	Asian Disaster Preparedness Center	+662-298 0682-92	+662-2980012-13		ADPC
185	Thailand	Pannawadee Sombon	Sr. Project Associate	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 311	+662-2980012-13	pannawadee@adpc.net	ADPC
186	Thailand	Weerapon Sripongchai	Project Associate	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 317	+662-2980012-13	weerapon@adpc.net	ADPC
187	Thailand	Thitipon Sinsupan	Program Coordinator, DMS	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 310	+662-2980012-13	thitipon@adpc.net	ADPC
188	Thailand	Gabrielle Iglesias	Project Coordinator, UDRM	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 508	+662-2980012-13	iglesias@adpc.net	ADPC
189	Thailand	Esther Lake	Information and Networking Coordinator	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 407	+662-2980012-13	esther@adpc.net	ADPC
190	Thailand	Roopa Rakshit	Communication and Information Manager	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 208	+662-2980012-13	roopa@adpc.net	ADPC
191	Thailand	Sitahng Putha	Administrative Assistant, DMS	Asian Disaster Preparedness Center	+662-298 0682-92 Ext. 314	+662-2980012-13	sitahng@hotmail.com	ADPC

International Federation of Red Cross and Red Crescent Societies

The International Federation of Red Cross and Red Crescent Societies (the International Federation) is a leading humanitarian organization, which has been working to prevent and alleviate human suffering for over 85 years. Through its core areas of work in disaster management, health, organizational development and the promotion of humanitarian values, the International Federation's 186 member National Societies are making a significant contribution to reducing the vulnerability of people living in some of the most hazard-prone areas of the world.

To reduce disaster risk, the International Federation has three main strategies: to strengthen the preparedness and capacities of communities so that they are in a better position to respond when a disaster occurs; to promote activities and actions that mitigate the adverse effects of hazards; and to protect development projects such as health facilities from the impact of disasters. Visit <http://www.ifrc.org> for further information.

Asian Disaster Preparedness Center

The Asian Disaster Preparedness Center (ADPC) is a regional resource centre committed to reduce the impact of disasters on communities and Countries in Asia and the Pacific region since 1986. ADPC works to achieve this by raising awareness, helping to establish and strengthen sustainable institutional mechanisms, enhance knowledge and skills and facilitate exchange of information, experience and expertise through training and technical assistance, networking, partnerships and regional programmes. Visit <http://www.adpc.net> for further information.

EUROPEAN COMMISSION

Humanitarian Aid

The Humanitarian Aid Department of the European Commission (ECHO) was established in 1992 and now occupies a key position in the European Union's external action. ECHO is the world's largest player in this field and ensures European aid is channeled impartially to affected populations, regardless of their race, ethnic group, religion, gender, age, nationality or political affiliation.

Through ECHO funding, some 18 million people are helped each year through 200 partners including specialized United Nations agencies, the Red Cross Red Crescent Movement and non-governmental organizations. Through the European Commission's Disaster Preparedness Programme, the European Commission's Humanitarian Aid Department strives to build the resilience of communities to disasters.

Visit <http://ec.europa.eu/echo> for further information.