

PRESENTATION FORMAT DRR WG MEMBERS' PLANS FOR 2014-2015

DRR WG
Retreat

30-31 January
2014

UNDP DRR PLANS FOR 2014-2015

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- Organization's DRR objectives and/or priority areas for 2014-2015
 - Enhanced capacity of DM institutions and key stakeholders to strengthen disaster risk reduction related policies, strategies, systems and networks
 - Enhanced capacity of sector departments and development partners for mainstreaming DRR into development planning
 - Capacity enhanced for generation of user-relevant end-to-end early warning and effective early warning dissemination
 - Disaster Management Committees at township, village tract and village levels able to develop, implement, mainstream, monitor and evaluate their Disaster Management Plans

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- Organization's secured budget for DRR for 2014-2015 and funding sources
 - **US\$ 320,000 for Building disaster resilient communities through strengthening disaster risk management institutions, systems, networks and mainstreaming DRR into development planning (funded by UNDP and BCPR-UNDP)**
 - **US\$ 2.6 million for Addressing Climate Change Risks On Water Resources And Food Security in the Dry Zone of Myanmar (CCA-DRR mainstreaming in livelihood activities in Dry Zone – Adaptation Fund) (4 YEARS PROJECT, 2014-2017, US\$ 7.9 MILLION)**

DETAILED ACTIVITIES

Activities: DRR Project	Target areas
<ul style="list-style-type: none"> • Support for DM regulations and policy • Capacity Assessment on Disaster Risk Reduction and CCA, develop capacity development strategy • National Public Awareness Strategy on DRR • Support for developing ASEAN Guidelines on Recovery Planning • National Disaster Loss and Damage database (Partner with UN-H) • Early Warning dissemination to community via SMS system • Secretariat support to DRR Sub-SWG (including MAPDRR M&E Framework) and coordination support for DRR WG, including HFA reporting, IDDR). 	National level
<ul style="list-style-type: none"> • Mainstream DRR, CCA, Env. into development planning process (national/state-region/pilot township) 	Shan/Nyaung Shwe
<ul style="list-style-type: none"> • Local level risk profiling (pilot townships) 	1-2 tsps in Rakhine and Delta
<ul style="list-style-type: none"> • Pha-Ann Flood Risk Assessment (Partner with UN-H) 	Pha-Ann

DETAILED ACTIVITIES

Addressing Climate Change Risks On Water Resources And Food Security in the Dry Zone	Target areas
<ul style="list-style-type: none"> • Response to the climate-induced reduction of freshwater supply <ul style="list-style-type: none"> • Water capture and storage capacities in 280 villages enhanced to ensure sufficient irrigation and potable water supply during dry periods • 4,200 hectares of micro-watersheds are protected and rehabilitated through Farmer- Managed Natural Regeneration (FMNR) to increase natural water retention and reduce erosion • Community-based agro-forestry plots are established on 5,100 hectares of private and communal lands to conserve soil and water 	<p>Shwebo, Monywa Myingyan Nyaung O o , Chauk</p>

DETAILED ACTIVITIES

Addressing Climate Change Risks On Water Resources And Food Security in the Dry Zone	Target areas
<ul style="list-style-type: none"> • Climate-resilient food and livestock production systems <ul style="list-style-type: none"> • Drought-resilient farming methods introduced to farmers to enhance the resilience of subsistent agriculture in the Dry Zone • Resilient post-harvest processing and storage systems introduced to reduce climate-induced post-harvest losses (drought and floods) • Diversified livestock production systems introduced to buffer the effects of drought on rural livelihoods • Improved climate risk information dissemination <ul style="list-style-type: none"> • Climate hazard maps and risk scenarios are developed in each township to support community-based climate risk management and preparedness planning • Local level information dissemination framework strengthened for climate and disaster risk management 	<p>Shwabo, Monywa Mingyan Nyaung Oo, Chauk</p>

ACTIVITIES ALIGNED WITH DRRWG STRATEGIC FRAMEWORK

- **Outcome 1:** A policy and legal framework on DRR that is inclusive, responsive to the needs of hazard-prone communities and takes into account climate change is in place.
- **Outcome 2:** Government partners at different levels have increased capacity to implement the DRR framework and mainstream DRR into development processes.
- **Outcome 5:** Effective partnerships for DRR are established with the private sector, professional bodies and other relevant stakeholders.
- **Outcome 6:** The DRR WG is effective and accountable and provides the Government with tools, experiences and capacities to coordinate the broader DRR Sector

EXPECTED SUPPORT FROM DRRWG

- Without collaboration with “DRR WG”, UNDP can't go alone to achieve its outcome.
 - Collective advocacy
 - Ensure consultative/process-oriented intervention
 - Strategize the DRR intervention in the country in collaborative way.

CARE INTERNATIONAL DRR PLANS FOR 2014-2015

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- Organization's DRR objectives and/or priority areas for 2014-2015
 1. Strengthening **Myanmar Government DRR/DRM/CCA systems**, structures and institutions at different levels
 2. Strengthening **capacity and promoting local organizations'** participation into DRR/DRM/CCA framework
 3. **Building community resilience** through CBDRR/CBDRM approaches
 4. Strengthening **organizational capacity** of DRM/DRR/CCA

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- CARE's Approach is “Multi-levels Engagement”

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- Organization's secured budget for DRR for 2014-2015 and funding sources
 - US\$ 150,000 for CBDRR program (SPARC & HPA)
 - US\$ 20,000 for organizational capacity building
 - US\$ 300,000 (planned to propose) for DRR/DRM/CCA system, structure and institutions in Myanmar
 - Plan to apply recent OFDA call

DETAILED ACTIVITIES

Activity	Target areas	Time	Beneficiaries	with DRRWG SP
CBDRM	Buthidaung, Demawso, Mandalay, Maungdaw, Mawlamyine, Lashio	2014-15	5,000 pp	Outcome 3
TDMP	Maungdaw, Lashio, Mawlamying, Loikaw, Aungmyaethazan	2014-15	5 Townships	Outcome 2
Regional/state DMP	Rakhine, Kayah, Mon	2014-15	3States/ regions	Outcome 2
DM Training (CSOs & LNGO)	1 time in Mon State 1 time in Mandalay Region 1 time in Ayarwaddy	2014-15	CSOs and LNGOs	Outcome 3
Participate in DRR/DRM/CCA initiatives and interventions	Different levels	2014-15		Outcome 1 & 2

DETAILED ACTIVITIES

■ Preventive Measures

- Legal & Institutional arrangement of DRM
- Multi hazard risks & vulnerability assessment
- ~~Promotion of hazard proof technologies~~
- Land use planning
- ~~Disaster management information management systems~~
- Awareness raising on DRR
- Scaling up of community based DRR/DRM

■ Mitigation Measures

- ~~Multi hazard assessment & DRR Planning at all levels~~
- Monitoring community based DRM
- ~~Establish multi hazard early warning systems~~

- The supports from DRRWG could be identified during the retreat.

KARUNA MYANMAR SOCIAL SERVICES - KMSS DRR PLANS FOR 2014-2015

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

■ **CBDRR objective**

To enhance resilience of 57 selected rural communities in 9 townships through CBDRR.

■ **Priority areas for 2014-2015**

- *1) Capacity building and implementation*
- *2) Coordination and networking:*
- *3) Mainstreaming into livelihood, water and education sector*

SECURED BUDGET AND FUNDING AGENCIES

■ Organization's secured budget

Total Budget (July 2013-June 2016) = *USD 554,757*

Secured Budget – *USD 333,500*

Funding Gap – *USD 221,257*

■ Funding Agencies

- *1) Catholic Agencies for Oversea Development (CAFOD)*
- *2) Caritas Switzerland*
- *3) Caritas Austria*

DETAILED ACTIVITIES

■ Capacity building and implementation

- Further strengthen existing VDMCs of CBDRR I and to expand the DRR activities in new communities
- Establish new VDMCs and TFGs
- Collaboration with local government

■ Coordination and networking:

- Conduct risk assessment and develop the community action plan (CAP) based on format to in line with TDMP
- Organize exposure visits, workshops at township level
- Study the local government water management plans
- Join the national and regional WASH cluster meeting, forum, workshops

DETAILED ACTIVITIES

■ **Mainstreaming DRR into:**

Water Resource Management Sector

- Community level rehabilitation of existing water related infrastructure
- Construction of new infrastructure

Livelihood Sector

- Select and prioritize the existing micro-projects which have natural resource management (NRM) and soil preservation focus.
- Collect base line information on livelihood situation
- Technical supports for committees in terms NRM and soil conservation for the micro projects

Education Sector

- Program analysis of KMSS education sector for the possibility of DRR mainstreaming
- Provide DRR training to KMSS education sector staff
- Review the diocesan education staff job descriptions to ensure that dissemination of DRR messages are in their job descriptions
- Develop the assessment tools for the identification of vulnerabilities and capacities to natural disasters of school buildings and school children

DETAILED ACTIVITIES

■ Implementing Partners

- KMSS-Yangon
- KMSS-Pathein
- KMSS-Mandalay
- KMSS-Taungoo
- KMSS-Lashio
- KMSS-Kalay
- KMSS-Kengtung
- KMSS-Pyay
- KMSS-Myitkyina

DETAILED ACTIVITIES

■ Target Areas and Beneficiaries

- 57 communities of 9 Townships
- Small farmers and fisher folks, school children, water stressed households
- WRM, Education, Livelihood and DRR staff
- Local government

DETAILED ACTIVITIES

■ Activities aligned with DRRWG Strategic Framework

- Mainstreaming DRR into development plans
- Coordination with local governments
- Improve information-sharing mechanisms
- Organize sharing and learning forums with partners

DETAILED ACTIVITIES

■ Expected Supports from DRRWG

- Linkage with local Government and Line Departments
- Bridge with potential funding sources
- Technical supports for mainstreaming DRR into development sectors
- Capacity building activities
- Cooperating partner with Consortium

UNOCHA DRR PLANS FOR 2014-2015

OBJECTIVES OF OCHA'S PREPAREDNESS ACTIVITIES

- Support HCT better prepared to coordinate and respond to future emergencies
- Government better prepared for reducing vulnerability to natural disasters

Priority Area

Preparedness and Response Coordination

DETAILS ACTIVITIES

- Revision of the Inter-Agency Contingency Plan (IACP)
- Supporting the revision of Myanmar NGOs Contingency Plan
- Common Needs Assessment Tool (Govt, MNGO, HCT)
- Linking plans of Govt, MNGO and HCT
- Rapid Response Team
- Simulation Exercise (Govt, MNGO, HCT)
- Assist to the Department of Relief and Resettlement on disaster preparedness
- Provide technical support on disaster risk management activities (e.g HFA)
- Support to the regional government on disaster preparedness measures against potential future natural disaster in the most disaster prone states/regions (First priority – Rakhine)
- Support/provide training mostly on international humanitarian architecture

DETAILS ACTIVITIES

- The **main partners** for OCHA on Disaster Preparedness are preparedness concerned government departments, especially Relief and Resettlement and humanitarian country team (HCT) members' organizations and local NGOs, work together as the cooperative partners.
- **Targeted area:** country level preparedness to reduce the impact of disaster and Rakhine State which is one of the most disaster prone states in Myanmar
- Aligned with **Preparedness** in the DRRWG strategic framework
- Expected **Support** from DRRWG: Mutual support

OXFAM

DRR PLANS FOR 2014-2015

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- Organization's DRR objectives and/or priority areas for 2014-2015
 - 1) Ensuring maximum inclusivity in the Disaster Management framework at all levels
 - 2) Enhancing women's leadership and ensuring women and men's participation in DRR at community level
 - 3) Capacity building in gender equality in the DRR process at township and national level
 - 4) Supporting the DRR Working Group's Strategic Plan with a specific focus on inclusion and the drafting of the rules and regulations for the DM Law
 - 5) Improving linkages between DRR and resilience in our programmes

BUDGET FOR DRR (2014-15)

- Organization's secured budget for DRR for 2014-2015 and funding sources
 - BRACED: DFID Development Grant GBP 58,900; expected funding of GBP 6.89m from September 2014 for 3 years
 - Tatlan: USD186,330 for 10 communities this year under LIFT funding
 - DIPECHO: as part of the Action Aid led consortium – Not yet secured (Oxfam as technical partner on Gender inclusivity)

DETAILED ACTIVITIES

- For each DRR objective/priority area of work of your organization for 2014-2015, provide the following details:
- What are the activities and the schedule for implementation?
 - DIPECHO: Technical partner on gender: capacity building, input into tools and resources, technical support to partners
 - BRACED: Vulnerability risk assessment in 8 communities, Rapid Care Analysis, DRR desk study of best practices, successes and failures from other DRR programmes, and gaps in DRR practice at community and township level that need to be addressed from a resilience perspective, Gendered Adaptive Market Mapping
 - Tatlan: Building embankments, DRR capacity building of local government (2015)
 - Engagement with DRR Working Group including IDRR Day

DETAILED ACTIVITIES

- Who are your partners and what is their role?

Partners are:

- DIPECHO consortium: MCCR
- BRACED consortium: NAG, ECODEV, Spectrum, Paung Ku; Technical partners Greenpeace (climate change advocacy) and Save the Children (nutrition and social protection)
- Tatlan (IRC, Save the Children and Better Life Organisation)
- RRD throughout and DRR Working Group partners

DETAILED ACTIVITIES

- What are the target areas and beneficiaries?
 - DIPECHO: Delta, Rakhine, Tanintharyi and urban (Bago/Sittwe)
 - BRACED: Delta, Dry Zone, Rakhine
 - Tatlan: Myaebon, Pauktaw, Kyaukphyu, Minbya
- Which of the activities are aligned with the DRR WG Strategic Framework?
 - All of them, Resilience work extends towards our development work also

EXPECTATION FROM DRRWG

- What type of support are you expecting from the DRR WG and for which activities?
 - Engagement around inclusivity on the Rules and Regulations, roll out of the Law etc
 - High level representation on shared advocacy priorities
 - Sharing of lessons learned across programmes
 - Enhance linkages between DRR WG and other related coordination fora, e.g. Early Recovery Sector Working Group & HCT/HACG
 - Coordination around capacity building initiatives

ACTED DRR PLANS FOR 2014-2015

GENERAL INFORMATION ON THE ACTED'S DRR PRIORITIES

- Organization's DRR objectives and/or priority areas for 2014-2015
 - 1) Community Based Disaster Risk Management
 - 2) Capacity building of local authorities (TDPC) and linkages with VDPCs
 - 3) Ecosystem-based DRR (mangrove rehabilitation)
 - 4) Further plans (not funded yet): institutionalization/ harmonization of CBDRM, mapping/IM, going beyond coastal ecosystems (hilly ecosystems), conflict prevention/mitigation.
- Organization's secured budget for DRR for 2014-2015: 430,000 USD (USAID/OFDA)

1. COMMUNITY BASED DISASTER RISK MANAGEMENT

- Location: 30 villages and 3 urban wards in Gwa Township (South Rakhine)
- Beneficiaries: 22,000 individuals
- Duration: Until September 30th 2014 – Plans to expand to other villages of Gwa after that date
- Partners: ACTED and Swanyee

SUPPORTING COMMUNITIES AS BUILDING BLOCKS OF SUSTAINABLE DRR

1. Forming Disaster Preparedness Committees in a democratic and inclusive manner

2. Analyzing their needs in terms of capacity building (GOCA)

3. Providing intensive tailor-made capacity building to allow them to serve communities on the long term

6. Action to make communities safer including micro projects, drills, training villagers

5. Development of Village Disaster Contingency and Mitigation Plans

4. Supporting participatory risk assessments conducted by communities

2. CAPACITY BUILDING OF LOCAL AUTHORITIES AND LINKING WITH VDPCs

- Location: Gwa Township (South Rakhine)
- Partners: ACTED and Swanyee
- Beneficiaries: Village authorities and Township Disaster Preparedness Committee

OPERATIONALIZATION OF NATIONAL DRR PLANS THROUGH SUPPORT TO LOCAL AUTHORITIES

1. Participatory analysis of the needs of the Township Disaster Preparedness Committee

2. Development of a customized training package

3. Capacity building as well as hands on support for the set up of effective DRR mechanisms in coherence with national frameworks (MAPDRR, SO, new DML)

4. Dialogue and technical exchanges between community committees and Township authorities to mainstream plans from both levels

5. Provision of assets / support to operationalisation of township plans

3. ECO SYSTEM BASED DRR

- Gwa Township and National level (conference)
- ACTED, Swanyee and ADPC
- Collaboration with DRRWG if interested

ECO SYSTEM BASED DRR

1. Assessment of the degradation of eco-system ,
identification of key
dynamics and practical
recommendations

2. Awareness raising and
advocacy with local authorities
and key stakeholders

3. Identification of measures by
VDPCs in order to protect and
restore mangrove

6. National conference and
support to mainstreaming
into national DRR practices

5. Support to implementation
and documentation of best
practices

4. Call for proposals
(Micro grant scheme)

ACTED'S ADDED VALUE

1. Capitalizing on our Community Driven Development experience for DRR
ToT, GOCA assessment, Tailor made training for each VDPC
2. Linkages with socio-ecosystem approach
Eco system assessment, System thinking including livelihoods, Willingness to identify practical interventions to address the issue(mangrove)
3. Creation of vertical and horizontal linkages so as to ensure that national DRR plans are not virtual (institutionalization of CBDRM therefore sustainability)
Township level support and linkages between administrations (horizontal),
Harmonization of village plans within Township plans in coherence with national plans (vertical)
4. Linking soft and hard components to go beyond trainings
Provision of assets through micro grants competitions (making sure that plans do not remain on paper, Focus on drills and practical aspects of preparedness and response plans)

ALIGNMENT WITH DRR WG STRATEGIC FRAMEWORK

ACTED Activity	Link to Strategic Framework
1. CBDRM	<p>Outcome 2</p> <ul style="list-style-type: none"> Number of sub-national DM plans developed and number of implementation actions taken in the most hazard-prone areas <p>Outcome 3</p> <ul style="list-style-type: none"> Number of events, campaigns and other awareness-raising initiatives undertaken jointly by the DRR WG and the Government Recorded increase in media coverage on DRR
2. Linking with local authorities	<p>Outcome 2</p> <ul style="list-style-type: none"> Number of sub-national DM plans developed and number of implementation actions taken in the most hazard-prone areas
3. Ecosystem-based DRR	<p>Outcome 2</p> <ul style="list-style-type: none"> Increase in budget allocation for DRR/CCA-related activities in national budget and selected regions/states/townships Number of Government development plans at national and subnational levels that include DRR activities and specific budget allocations
Implementation with Swanyee	<p>Outcome 4</p> <ul style="list-style-type: none"> Participation of LNGOs account for at least 50% of the total membership of the DRR WG with evidence of active participation At least 70% of sub-national level DRR coordination networks are jointly led by LNGOs and local Government At least 70% of field-level DRR related projects in Myanmar are implemented by LNGOs

GAPS AND SUPPORT EXPECTED FROM DRRWG

- Gap 1: Difficulty to link upward with State and Union level frameworks
-> **Support from DRRWG to create linkages with State and Union levels and integrate within existing frameworks and DMTC**
- Gap 2: Limited experience in Myanmar regarding eco-system based DRR
-> **Support from DRRWG to organize a national conference on eco-system based DRR and mangrove rehabilitation**
- Gap 3 : Need for further harmonisation in approaches regarding capacity building of local authorities
-> **Support from DRRWG to further work on harmonized approaches for support to TDPCs**
- Gap 4 : Importance of sharing ACTED's work on ecosystem based DRR and learning from others
-> **Organization with DRRWG of a national conference on ecosystem based DRR with a focus on mangrove rehabilitation**

MRCs

DRR PLANS FOR 2014-2015

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- Organization's DRR objectives and/or priority areas for 2014-2015
 - MRCS Strategic Goal I) Reduce death, illness, injuries and impact from disaster, conflict and other situation of violence, emerging and re-emerging diseases and public health emergencies
 - Of ten strategies, six are directly related to DRR
- Organization's secured budget for DRR for 2014-2015 and funding sources

To be confirmed

DETAILED ACTIVITIES

- What are the activities and the schedule for implementation?
 - **Community Based Disaster Risk Management**
 - **School Based Disaster Risk Reduction**
 - **Urban Disaster Risk Reduction**
 - **Early Warning Early Action Strengthening**
 - **Enhancing response preparedness at all Red Cross branch levels**
 - CBDRM facilitators trainings and multiplier/UDRR facilitator training
 - Training of school teachers, staff, students
 - Awareness raising activities in communities and schools
 - Working with DMH on early warning early action system strengthening
 - Strengthening linkage between national and community level early warning dissemination system
 - Vulnerability and Capacity Assessment (VCA) and action plans in communities and schools
 - Strengthening of village disaster management committees (VDMCs) and school disaster safety committees
 - Distribution of disaster response kits
 - Mitigation activities
 - Strengthening of National Disaster Response Team, Emergency Response Teams and volunteer teams
 - Township Red Cross capacity building

PARTNERS

- **Who are your partners and what is their role?**

- Norwegian Red Cross Society
- Hong Kong Red Cross Society
- IFRC
- American Red Cross
- French Red Cross

- **What are the target areas and beneficiaries?**

- Rakhine State (2 townships)
- Ayeyarwaddy region (2 townships)
- Yangon region (3 townships)
- Mandalay region (1 township)
- Shan east State (1 township)

LINKAGE WITH DRR WORKING GROUP

- Which of the activities are aligned with the DRR WG Strategic Framework?
 - Outcomes 1, 3, 5 and 6
 - Outcome 4 – MRCS a local organization
- What type of support are you expecting from the DRR WG and for which activities?
 - Coordination platform that increases effectiveness of our work
 - Foster cross learning
 - MRCS contribution as a link between DRR and response interventions

MALTESER INTERNATIONAL DRR PLANS FOR 2014-2015

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- Organization's DRR priority areas for 2014-2015
 - 1) Community-based Disaster Risk Reduction
 - 2) Community Climate-Change Adaptation
 - 3) Disability-Inclusive DRR

Overall Approach

- 4) Conflict Sensitivity
 - 5) Local Partnership (including governments)
- 510,000 Euros (Committed)

DETAILED ACTIVITIES

- What are the activities and the schedule for implementation?
 - **BMZ Climate Change Adaptation Project in Rakhine**

SCIENCE

- Coastal Resilience Study in Rakhine (DIPECHO) to continue with the CCA
- Vulnerability Analysis
- Climate-based Epidemic Early Warning Study
- CCA Curriculum Development

PRACTICE

- Mangrove Reforestation
- Stove-making Training
- Aqua-culture Training
- CCA Training
- Livelihood inputs

DETAILED ACTIVITIES

- What are the activities and the schedule for implementation?

- **GiZ Local Flood/Lanslide Early Warning Systems**

SCIENCE

- Study on Mapping on EWS Stakeholders and Initiatives
- (PENDING) Study Visit in the Philippines on LFEWS
- (PLANNED) – Support MAPDRR Component 3 Monitoring and Evaluation

PRACTICE

- Pilot 10 villages in Kayin

DETAILED ACTIVITIES

- What are the activities and the schedule for implementation?
 - - **ADH Disability Inclusive DRR (DiDRR)**

SCIENCE

- Study visit in Vietnam as part of DiDRRN
- (PENDING) Study Visit in the Philippines on LFEWS
- (PLANNED) – Support MAPDRR Component 3 Monitoring and Evaluation

PRACTICE

- Pilot 10 villages in Kayin

DETAILED ACTIVITIES

- Who are your partners and what is their role?
 - Myanmar Independent Living Initiative (MILI)
 - Myanmar Environment Reforestation and Conservation Network (MERN)
- What are the target areas and beneficiaries?
 - 48 villages in Sittwe, Pauktaw, Myebon, Rathedaung in Rakhine State
 - 10 villages in Hpa-an, Kayin States
 - DPOs, Villagers, government authorities

DETAILED ACTIVITIES

- Which of the activities are aligned with the DRR WG Strategic Framework?
 - All activities
 - To strengthen the operationalization of a DRR framework that is inclusive, responsive to the needs of the hazard-prone communities and takes into account climate change.
 - To support the mainstreaming of DRR into development processes as a way to ensure that livelihood and essential infrastructures are protected in the face of disasters.
 - To become a Government-led model of DRR coordination, championing DRR learning and innovation.
- What type of support are you expecting from the DRR WG and for which activities?
 - Technical Inputs
 - Government Support
 - Endorsement

ACTIONAID MYANMAR DRR PLANS FOR 2014-2015

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- DRR objectives and/or priority areas for 2014-2015
- Priority (1) of AAM Country Strategic Program 2012 – 2017
- Objective: To promote sustainable income through improved access to and control over natural resource and capital, alternative livelihood practices, and build community resilience to withstand disasters.
- Building Community Resilience through promoting alternative livelihood, food security and sustainable income to withstand disasters.

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- Organization's secured budget for DRR for 2014-2015 and funding sources

1) Aid-Match (DFID) - £- 2.8 lakhs (2013 – 2015)

2) BRACED (DFID) – £- 8.3 Lakhs(2014-2016)

3) DIPECHO IX - EUR – 6.2 lakhs (2014- 2015)

DETAILED ACTIVITIES

- For each DRR objective/priority area of work of your organization for 2014-2015, provide the following details:
 - What are the activities and the schedule for implementation?
 - Participatory Policy, budget, practices review and analysis related to community resilience by women group and CSOs .
 - **Integration of DRR and Livelihood for building Community Resilience**
 - Women led DRR, establishment of Township level Women forum among govt, CSOs and women org/group in Delta.
 - Developing replicable resilience building models (good practice 'alternatives'*) in relation to food security and sustainable livelihoods
 - School Based DRR,

DETAILED ACTIVITIES

- For each DRR objective/priority area of work of your organization for 2014-2015, provide the following details:
 - What are the activities and the schedule for implementation?
 - PVA, Participatory Vulnerability Analysis and Action Planning
 - Small scale mitigation support in target villages
 - Documentation and publication IECs, video, photo and written case studies on alternative livelihood, women leadership in DRR and their contribution to govt behavior and policy influencing process AND PwD experience of managing Disaster
 - VDMC strengthening
 - Emergency and DRR Kit support to VDMC,
 - Simulation Exercise

DETAILED ACTIVITIES

- For each DRR objective/priority area of work of your organization for 2014-2015, provide the following details:

- What are the activities and the schedule for implementation?

Training:

- Capacity building of Govt, INGOs, NGO on working with PwD
- Sustainability livelihood and food security
- Women leadership (Lead on women's leadership methodologies, resilient development planning and implementation of the consortium's resilience framework in 3 townships)
- Inclusive CBDRR and CCA
- Human Right Based Approach
- VDMC Taskforce Training on First Aid, EWS, S&R.

DETAILED ACTIVITIES

- For each DRR objective/priority area of work of your organization for 2014-2015, provide the following details:
- **Training:**
 - Capacity building of Govt, INGOs, NGO on working with PwD in DRR,
 - Sustainability livelihood and food security
 - Women leadership
 - DRR and CCA
 - Human Right Based Approach
 - VDMC Taskforce Training on First Aid, EWS, S&R.
- Who are your partners and what is their role?
 - Related Govt departments (Collaboration and Coordination)
 - DRRWG (Collaboration and Coordination)
 - FSWG (Collaboration and Coordination)
 - MWA (Implementing Partner) (Collaboration and Coordination)
 - MRCs, Fire brigade, (Collaboration and Coordination)
 - Local NGOs; PMA, ASA, (Implementing Partner)
 - SPPRG (Technical Partner on PwD and Policy)

DETAILED ACTIVITIES

- What are the target areas and beneficiaries?
Pathein, Pyapone, Laputta, Bogale, Hpa-An and Meikhtila
- Which of the activities are aligned with the DRR WG Strategic Framework?
- Contribute to Outcomes 1 – 4 of DRRWG SFW,
 - 1) Inclusiveness CBDRR
 - 2) Mainstreaming DRR into Livelihood, small scale mitigation
 - 3) Community Resilience Building
 - 4) Local Capacity Building
- What type of support are you expecting from the DRR WG and for which activities?
- Support in Participatory Policy, Budget, Practices review and analysis related to community resilience.
- Support from DRRWG and close coordination .

SEEDS ASIA

DRR PLANS FOR 2014-2015

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- Organization's DRR objectives and/or priority areas for 2014-2015

- (a)Objective (Project 2014-2015)

To enhance capacity (awareness, knowledge and skill) of schools on DRR by making collaboration systems between school and community for sustainable activity on DRR as model case

(b)Priority area of work

- 1) DRR education/awareness as ESD (Education for Sustainable Development which includes natural hazards, industrial disasters, climate change issues).
 - 2) School with Community Based DRR.
 - 3) Engaging private sectors (BCP)
- Organization's secured budget for DRR for 2014-2015 and funding sources

Budget: 104,000USD (direct implementation cost only)

Funding source: mainly from JICA, some private companies

Detail of the project of SEEDS (2014-2015)

Activities and Expected outputs

Output 1:

Basic knowledge and know-how on practical activity on DRR will be spread and captured by the targeted teachers, students, and community.

Activities:

- 1-1 Visiting schools (Mainly Basic Education High Schools) in the target places by Mobile Knowledge Resource Center (MKRC) or Water Knowledge Resource Center (WKRC) to conduct DRR training (ToT) including basic DRR knowledge and practical DRR activities such as evacuation map making and evacuation drills to teachers and resource persons from community.
- 1-2 The ToT participants will conduct DRR training to students and other community members.
- 1-3 Select and appoint a “DRR education teacher in charge” who will be responsible for the management of the DRR tools and education program at each school after MKRC or WKRC's visit.

Conduct DRR trainings in the target areas by Mobile Knowledge Resource Center (MKRC) and Water Knowledge Resource Center (WKRC)

Detail of the project of SEEDS (2014-2015)

Activities and Expected outputs

Output 2:

Human resource, tools, and place will be well equipped and prepared to implement DRR activity centre with the collaboration among school and community.

Activities:

- 2-1 Develop portable and practical “DRR learning Kits” with its guide book.
- 2-2 Appoint DRR leaders who will lead the activities organized by DRR Activity Centers from teachers, PTA, and Ward-General Administration Dept (W-GAD) with agreement of participants.
- 2-3 Select DRR activity centers to be used as hub-center for surrounded schools and communities throughout discussions, research and agreements with stakeholders.
- 2-4 Equip the target schools with “DRR Learning Kits” with its guidebooks.
- 2-5 Conduct a series of DRR training for nurturing DRR leaders to lead and conduct DRR training including utilizing the “DRR Learning Kits”.

-Establish DRR Activity Centers in Kungyangone, Bogale and Labutta Townships together with capacity building programmes for selected DRR leaders.

Detail of the project of SEEDS (2014-2015)

Proposed Activities as Example

【Notice・Display・Reading corner】

- DRR Kit(Miniature model that can be portable for understanding possible disaster)
- Posters for learning to deal with the DRR awareness and mechanism of Disasters
- IEC materials for learning the mechanism of disasters and the effects of mitigation and DRR (DRR Kit)
- DRR related books, DRR Guide Books
- Books , documents and other videos for learning about stating the history of disasters in local and world.

【Practice of DRR activities in schools and community (Draft) 】

- Draft plan for DRR activities
- Ordinary meeting . Formation of DRR Task forces
- Record weather condition and installation of ventilated case for meteorological instruments , Drawing up Hazards map
- Implementation of evacuation drills and evacuation plan for emergency
- First aid training . Fire fighting training
- Evacuation drills in schools and community
- Follow-up visit of activity 1(MKRC&WKRC), monitoring.

Training menu will be in line with “Disaster Management Course”, too.

Detail of the project of SEEDS (2014-2015)

Activities and Expected outputs

Output 3:

Community based education and activity for DRR will be sustainably implemented.

Activities:

3-1. Make action plans of DRR Activity Centers with teachers and community.

3-2. Support and conduct the training of DRR activities based on the action plan made by DRR Activity Centers.

3-3. Conduct follow-up visits in order to share the good practice and lessons learnt from the activity of DRR Activity Centers and each school

-Provide DRR learning tool kits to District RRD and TEO offices and schools(BEHS) in target areas with MKRC & WKRC trainings. (through networking)

Design of DRR Learning Tool Kits

Suite case size of MKRC tool kits for schools and
TEO

Design of DRR Learning Tool Kits

Activities and Expected outputs

Output 4:

Awareness on the needs and importance of DRR activities will be raised among the government officials.

Activities:

- 4-1. Equip the RRD in Nay Pyi Taw, District offices and TEO offices in the target area with DRR education materials including “DRR Learning Kits”.
- 4-2 Share the activities of DRR activity centers and conduct the DRR training to the staff in the RRD offices and township education offices
- 4-3. Conduct workshops to share the outcome and lessons learnt from the whole project in National level.
- 4-4. Compile the lessons learnt from the project and make publications to disseminate widely.

Conduct training workshops to to share the progress among stakeholders (mainly government officials)

Detail of the activities of SEEDS (2014-2015)

Involvement with private sector

■ Disaster Risk Seminar to private sectors

Receiving donations

Detail of the activities of SEEDS (2014-2015)

Rental Service of MKRC&WKRC

WKRC

Students watching DRR Video in
WKRC

(from Nov. 2009 to Dec. 2013)

MKRC

Students learning about mechanisms
of hazards in **MKRC**

Water Knowledge Resource Centre & Mobile Knowledge Resource
Centre

Detail of the activities of SEEDS (2014-2015)

Capacity Building in National Level

Japan Study Visit on DRR in Japan

Lectures by related ministry

Observation trip and lecture at field

Exchange opinions and discussion

Detail of the project of SEEDS 2014-2015

5) Schedule of the project

Partner Organization of SEEDS: MES, RRD, MOE, JICA

Cyclone Nargis

May 2008

Sep-Nov 2008

1. JPF

Aug~Nov, 2009

2. CWS

Dec 2009~ May 2010

3. CWS

Aug- Nov 2010

5. ISDR-HABITAT

4. JPF

July ~ Dec 2010

6. CWS

Dec 2010- June 2012

March 2011- Feb 2013

7. MOFA I & II

April 2012- Sep 2013

8. MEXT I & II

JICA

U Than Myint sent email to Dr.Rajib

1st Year

2nd Year

-FELLISIMO

-YAMASA

1st Year

Detail of the project of SEEDS (2014-2015)

Target area

②Ayeyarwady Region

1. Severely affected by Cyclone Nargis
-The process of “Recovery - DRR- Development”
2. Multi hazard risk
3. Synergy effect with our previous visits by MKRC&WKRC and other JICA projects (SCS, EW, Waju(ring dyke), Mangrove etc...)

①Yangon Region

1. Affected by Cyclone Nargis
2. Multi hazard risk (incl. EQ)
3. Easy access and strong link in Kungyangon T/S of MES

Detail of the project of SEEDS (2014-2015)

3) Target Beneficiaries

- Teachers and students
- Communities (PTA)
- Staff from Township Education office
- Staff from Relief and Resettlement Department (RRD).

2. Detail of the project with expected outcomes

Target township and activities

Region	Township	Population	Target schools B.E.H.S(Grade 6 students and above) It can increased if budget allows.	RRD Office	TEO office	DRR learning Center 2 places in 1 township	Knowledge Resource Centers
①Yangon	<u>Kungyangon</u>	110,000	4 schools	-			
	Yangon	6,000,000	-	Regional office 	Regional office 	-	-
②Ayeyarwady	<u>Bogale</u>	350,000	5 schools	-			
	<u>Laputta</u>	310,000	6 schools				
	Pathein	360,000	12 schools	Regional office 	Regional office 	-	 &
	Pyapon	310,000	8 schools			-	 &
	Myaungmya	300,000	7 schools			-	 &
	Maubin	310,000	8 schools			-	
	Hinthada	170,000	10 schools			-	

+ Nay Pyi Taw

+ Nay Pyi Taw

SEEDS Activities and DRRWG strategic frame work

Activities of SEEDS in Myanmar	Expected outcome in DRR WG Strategic Framework
Conduct DRR trainings in the target areas by Mobile Knowledge Resource Center (MKRC) and Water Knowledge Resource Center (WKRC) (from 2013 – 2015)	-Government partners at different levels have increased capacity to implement the DRR framework and mainstream DRR in development processes
Establish DRR Activity Centers in Kungyangone, Bogale and Labutta Townships together with capacity building programmes for selected DRR leaders (2014 - 2015)	-Communities and CBOs have access to information on the DRR Framework, and tools and resources to strengthen their resilience -Local organizations have the capacity to take on leading roles in the DRR sector
Provide DRR learning tool kits to District RRD and TEO offices and schools(BEHS) in target areas with MKRC & WKRC trainings (Oct 2014 - end of 2015)	-Government partners at different levels have increased capacity to implement the DRR framework and mainstream DRR in development processes -Communities and CBOs have access to information on the DRR Framework, and tools and resources to strengthen their resilience
Conduct workshops to share the progress among stakeholders (2015, Sep)	-Government partners at different levels have increased capacity to implement the DRR framework and mainstream DRR in development processes -The DRR WG is effective and accountable and provides the Government with tools, experiences and capacities to coordinate the broader DRR Sector
Rental service for MKRC &WKRC	-Government partners at different levels have increased capacity to implement the DRR framework and mainstream DRR in development processes -Communities and CBOs have access to information on the DRR Framework, and tools and resources to strengthen their resilience
Conducting “Disaster Risk Seminar” to private companies	-Effective partnerships for DRR are established with private sector, professional bodies, academia, and other relevant stakeholders

SWANYEE DEVELOPMENT FOUNDATION DRR PLANS FOR 2014-2015

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- Overall objective;

Contribute to strengthen community-based disaster risk reduction in coastal areas prone to natural disasters and strengthening the DRR capacities of communities and children as “agents of change” in Myanmar.

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- Our organization working sectors are;
 - DRR (106-villages in 3 townships)
 - Livelihood & environmental (68-villages in 3 townships)
 - Microfinance (10-villages in 1 township)
 - Community Forest (5-villages in 1 township)
 - Livelihood (28-villages in 1 township)
- Nearly 50%** of implementing villages in our organization is in DRR activities.

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

Percentage of Swanyee's Current Implementing Sector

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

Priority areas of work for 2014-2015 are;

- Community-based & School based Disaster Risk Management
- CCDRR
- Building DRR knowledge and awareness
- Preparedness for Emergency Response

DETAILED ACTIVITIES

Activities for 2014-15

- KAP Survey (Baseline)
- ToT training on Community Based and Child centred DRR to committee members, teachers and children
- Multiplier trainings on community based and child focused DRR
- Develop Community Based DRR Action Plan with risk and vulnerability analysis
- Emergency equipment support to committees
- Awareness raising to students (including risk land game distribution to schools) and DRR drill

DETAILED ACTIVITIES

- Orientation Training to SDMC members and School Safety Plan set up
- School DRR kit & emergency kit distribution
- CBDRR tool kit printing & distribution
- IEC material reviewing, printing and distribution
- Awareness raising events at IDDR Day and Universal Children Day
- First Aid and Search & Rescue Training for committee members

PARTNER ORGs AND TARGETED AREAS

- Our partners are Plan International Myanmar and ACTED.
- Planned to work with DRC in 2014 for 5-villages in Taungup.
- For Taungup and Kyauk Phyu townships;
 - Direct target beneficiaries are 22,915 people (19,995 pupils and 2,920 community members) in 70-villages.
 - Indirect target beneficiaries are 43,550 community members for **German federal Ministry for Economic Cooperation and Development (BMZ) project.**
- For Gwa township;
 - Direct & Indirect beneficiaries are 22,000 persons for OFDA project.

Ye Htun Naung
Project Manager (CCDRR)
Swanyee Development Foundation (National NGO)

UN-HABITAT DRR PLANS FOR 2014-2015

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- Organization's DRR objectives and/or priority areas for 2014-2015
 - Mainstreaming DRR and CCA into Sectoral Development
 - Urban Resilience
 - Capacity Building and Human Resource Development on DRR
 - Disaster Preparedness Plans
 - Risk Assessment / Information and its application
 - Advocacy and awareness

GENERAL INFORMATION ON THE ORGANIZATION'S DRR PRIORITIES

- Organization's secured budget for DRR for 2014-2015 and funding sources

Ongoing

- **Ministry of Foreign Affairs – Norway (200,000USD till March 2014+ Potential next funding from April 2014+)**
- **USAID/OFDA 660,000 USD (till Sep 2014 but will be extended)**

Pipeline (hard)

- **DFID- BRACED : 67,246.50 GBP (Project Development Phase) /**
(Consortium led by Plan International, ActionAid, BBC Media Action, World Vision, Myanmar Environmental Institute and UN-Habitat)- Potential for scaling up after the PDP
- **DIPECHO – MCCR (Consortium led by AA, Plan, Oxfam, ACF, Helpage, UN-H) (under review)**
- **Myanmar Climate Change Alliance (MOECA, UN-H, UNEP, EU) (under finalization)**

PROVIDING LEGAL, POLICY AND INSTITUTIONAL SUPPORT

Activity	Target areas	Time	Beneficiaries	w i t h DRRWG SP
Myanmar National Building code, institutional arrangements and simplified guidelines - MOC/MES	Nation- Wide	2014-15	Nation-wide, Govt Depts. Private companies LNGO, INGO, and community	Outcome 1, 5
Support formulation of Disaster Management Rules and Regulation with DM Law TWG	Nation- Level	2014-15	Nation-wide, Govt Depts. Private companies NGO, INGO, and community	Outcome 1
Guidelines on Land use planning with MOC	4 townships + National Level	2014-15	Nation-wide, Govt Depts and Local Govt	Outcome 1,2
Strategy / TNA / Infrastructure Development for National DMTC with DMTC TWG and RRD	Nation- Wide (Hinthada)	2014-15	Nation-wide, Govt Depts. And community	Outcome 1,2
Review and update Disaster Management Plan and Guidelines with TDMP TWG, RRD and GAD	TSP and village Tracts Implement TDMP in 3 SP++	2014-2015	Township and Village Tracts	Outcome 1,2
Thematic Policy Assessment / Review on DRR /CCA with DRR WG (potential partnership with DRRWG)	Nation-Wide	2014-2015	Policy and Decision Makers + Development Partners	Outcome 2,3
Urban Resilience- Earthquakes /CC (potential partnership with DRRWG)	Bago, Sagaing and Taungoo Mandalay (RF)	2014-15	City, Govt Depts. Private companies NGO, INGO, and community	Outcome 1,4 and 5
HFA reporting with DRR WG	Different level	2014-15	Nation-wide, RRD	Outcome 1
Cities and Climate Change Initiative	5++ Cities	2014-15	Kayin State	Outcome 1

PROVIDING LEGAL, POLICY AND INSTITUTIONAL SUPPORT

Activity	Target areas	Time	Beneficiaries	w i t h DRRWG SP
Safer Construction Practices-Institutionalization into National Skills Standards Authority	Nation Level	2014-2015	Nation-wide, Govt Depts. Private companies LNGO, INGO,and community	O u t c o m e 2,3,4
Support for National Platform for DRR with DRR WG(TBC)	National Level	2014-2015	Nation-wide, Govt Depts. Private companies LNGO, INGO,and community	Outcome1,6
Monsoon Forums in partnership with RIMES to address DRR/ CCA for climate applications along with BRACED (Potential)	State Level- 5 States	2014-15	State / Regional Govt Depts. Private companies LNGO, INGO,and community	Outcome 1
National Policy on CBDRR in partnership with interested agencies (TBC)	National Level	2014-15	State / Regional Govt Depts. Private companies LNGO, INGO,and community	Outcome 3,4
To support GOM for HFA-2 / WCDR-2015 (with potential partners)	National Level	2014-15	GOM	Outcome 1 and 2
Safer School Construction Guidelines (under discussion through consortium approach)	National Level	2014-2015	MOE Govt Depts. Private companies LNGO, INGO,and community	Outcome1,2 and 5
Any specific DRR WG Strategic Plan activities implementation	Nation Wide	2014-15	Nation-Wide	Outcome 6

STRENGTHENING CAPACITY BUILDING

Activity	Target areas	Time	Beneficiaries	with DRRWG SP
Disaster Management course	3 States and regions ++	2014-15	States and townships government Dept	Outcome 2,6
Support for DMTC with DMTC TWG	National	2014-2015	RRD, other stakeholders	Outcome 2
Capacity Building of State / Regional and Subnational level (in selected states (5),Parliament Members (potential with DRRWG)	14 states and Regions	2014-15	Nation Wide	Outcome 2
Institutionalizing safer construction practices (NSSA) with MOC, MES, RRD-Carpenters	Different Level	2014-15	Nation-Wide Engineers, Carpenters, Masonry	Outcome 2,5
Support for Risk Assessment (Synergies with UNDP on Flood)	National Level	2014-2015	MEC, MES, MGS	Outcome 1,2 and 5

PERFORMING RESEARCH AND ASSESSMENT

Activity	Target areas	Time	Beneficiaries	with DRRWG SP
Establishment of National Disaster Loss and Damage Database with RRD with in partnership with UNDP	Pilot with Nation- Wide replication	2014-15	Nation-wide, Govt Depts. LNGO,INGO,	Outcome 1and 5
Earthquake Risk Assessment with MES /MGS /MEC / RRD	Bago, Sagaing and Tuangoo.. (Yangon and Monwaya) potentially	2014-2016		Outcome 2,5
Flood Risk Assessment with UNDP	Hpa- An, Kayin State	2014-15	State / City	Outcome 1,2,5
Wind Profile Map for Myanmar with DMH and MES (under discussion)	Nation- Wide	2014-15	Nation- Wide and community	Outcome 1,5
Development / adaption of tools- Hazard Ready Community, Climate Forecast Applications / Early Warning Systems (under discussion) with RIMES and BRACED Consortium + (potential for DRRWG engagement)	Tbc	2014-2015		Outcome 5

PROMOTING ADVOCACY, PUBLIC AWARENESS AND EDUCATION

National Web portal for disaster related information with RRD and partnership with DRRWG www.drrdias.gov.mm	Nation-Wide	2014-15	Nation-Wide	Outcome 3, 5 and 6
Comprehensive Reviewing existing manuals on Floods, Earthquake, Fire, Cyclone and Tsunami (RRD -bi-lingual)+ other potential platforms (proposal in collaboration with DRRWG).	Different Levels	2014-15	Nation - Wide , Whole community	Outcome 3,5
Development of Risk Communication toolkit for Earthquakes with MCCR, MEC, RRD (further consultation with DRRWG)	Nation wide	2014-2015		
Workshops / Policy Dialogue development planning on DRR / CCA /Resilience / Land use planning / Building Codes / Parliament (potential with DRRWG)	Nation Wide, sub national	2014-15	Nation-Wide	Outcome 3,5
Knowledge sharing and Lessons learning – Library Support for RRD / Parliament / IDDR with DRRWG	Nation and Sub-National Level	2014-15	Whole community	Outcome 3,4and 5

POTENTIAL AND NEXT STEPS

- Future plans to further strengthen partnership and support DRRWG and its members for implementation of its strategic planning.