Student Title:
Bartel, Primus OL 345 Assignment 6
Student Date:
Feb 19 2013
Online Learning: OL 345 Community based DRR.
Center for Sustainable Development: http://www.csd-i.org/

Assignment 6. Leading an Introductory Workshop in developing a DRR plan
Part 1.
Selecting the most appropriate DRR techniques from the previous two assignments and presenting the DRR Committee.
Concise definition of one of the challenges that we face:

In the past 10 years, the rainfall has become increasingly uncharacteristic and unseasonable. Coupled with the soil type found in the fields farmed by the community (clay), there is not sufficient drainage of the heavy rainfall. Furthermore, the farmers’ lands are surrounded on two sides by several mountains and very steep slopes, with a river flowing through. When there is any rainfall, significant or other, the water flows off the mountain onto the farmers’ lands. Landslides on the slopes occur as well, damaging the fields. The heavy rainfall and additional water flowing off the slope, in addition to the overflow of the river and the clay based soil type causes the fields to remain flooded for very long periods of time. The result is water- Producing IEC materials on the most dangerous hazards the community faces, and/or information on early warning systems to increase knowledge and understanding of the risks. We could involve youth groups or schools in disseminating the information. logged fields and flooded homes and roads which lead to significant losses in crops and thus income. For the community as a whole, the events above can also destroy bridges and wash away roads, which leave the community economically and physically isolated for long periods of time.
From Assignment Four:

Solutions that we could use in an Early Warning System:

· Gender and age should be considered in all DRR early warning activities. The DRR committee should have female and youth representatives, as women and children are often the most vulnerable during emergencies. Women and children’s views and experiences should be considered to ensure that DRR plans do not leave anyone behind.

· Engaging children and youth in establishing and using early warning systems through DRR activities in schools.

· Improving risk knowledge, potentially through IEC activities mentioned above and the assessment that was already conducted for this project.
· Undertaking monitoring and designing a warning system.

· Communicating/disseminating the risk by identifying local and regional communication systems

Detailed solutions that we could potentially use in a flood mitigation program:

· Applying conservation agriculture techniques to reduce landslides and increase the absorption ability of the soil, which the project is already doing concurrently.

· Having a contingency plan that outlines what resources are necessary when a flood warning is given.

· Pre-positioning relief items, including clean water, to help mitigate the effects of flooding. This may not be within the capacity of the community, but could be lobbied for at the District level.

· Examining if structural measures to mitigate floods are relevant and feasible. Structural measures could include embankments, reservoirs, retention basins and elevating certain structures.

· Understanding preparedness measures to mitigate the damage and loss of life caused by floods. A flood preparedness plan could be part of the DRR plan and could be accomplished through IEC.

Other relevant activities that we found that were not directly related to early warning systems and flood mitigation (but that wanted to save here
in case they are useful later) include:

· Conducting a vulnerability and capacity assessment and setting up a DRR committee, which we have already done. (Mercy Corps document)

· Establishing an emergency/maintenance fund to provide immediate assistance, since communities are often cut off from towns and cities. An alternative idea would be to set up a fund that could provide emergency loans to affected families. However, this might prove challenging to implement without an external partner or knowledge on fund management. (Mercy Corps document)

· Improving capacity for response (covered perhaps in assignment 5?) (GTZ document & UN-ISDR document)

· Recognizing existing local systems for identifying potential warnings, DRR strategies and other coping mechanisms. This would be an important step in the development of a DRR plan. (DFID/Practical Action document)

From Assignment Five:

Solutions that we felt we could have used in search and rescue effort:
· Form a search and rescue subcommittee.
· Provide the team with basic equipment such as lifejackets, throwbacks, leather gloves, safety helmets, inner tubes, safety vests and rope.
· Provide the community with stretchers, shovels, pickaxes and crowbars
· Provide support for the construction of a safe boat
· Practice using the equipment during flood preparedness drills

· Train the search and rescue team in safe, swift water rescue techniques
Solutions that we could use in an Evacuation During a Flood:

Before flooding occurs

· Know the route to the nearest safe shelters that you area aware off.

· Keep the First Aid Kit ready with extra medication for snake bite and diarrhea

· Strong ropes for tying things

· A radio, torch and spare batteries

· Stocks of fresh water, dry food, candles, matchbox, kerosene etc

· Umbrellas and bamboo sticks (to protect from snakes)

· Higher ground where people and animals can take shelter

When you hear a flood warning

· Tune in to your radio or watch for warning and advice

· Keep vigil of flood warning given by local authorities

· Keep dry food and drinking water and warm clothes ready

· Check your emergency kit

If you need to evacuate

· Pack clothing, essential medication, valuables, personal papers etc in water proof bags to be taken to the safe shelter.

· Raise furniture, appliances on beds and tables

· Put sandbags in the toilet bowl and cover all drain holes to prevent sewage backflow.

· Do not get into water of unknown depth and current

· Lock your house and take the recommended or known evacuation routes for your area of safe shelter.

During Floods

· Drink boiled water or use halogen tablet to purify water before drinking.

· Keep your food covered

· Do not let children remain on empty stomach

· Use bleaching powder and lime to disinfect the surroundings

· Avoid entering flood waters. If you need to enter then were proper foot wear.

· Stay away from water over knee level.

There wasn’t any similarities between the DRR program from our original project outline (OL 341 Assignment Two) as previously we addressed alternative income generation and advocacy, thus we decided to use Tim’s techniques as they seemed appropriate and if needed could be adjusted to suit the community needs.

DRR program
Community-Based Flood Mitigation and Adaptation Program [Solution to underlying causes: Climate variability, and floods]:

[Activity 1]. Community-based workshop and survey with community members to identify their knowledge of risk, vulnerability, and traditional coping techniques for floods.

[Activity 2]. Form Flood Preparedness and Risk Reduction Committee to coordinate activities during flood disaster

[Activity 3]. Training program for committee leaders

[Activity 4]. Community workshop on hazard data collection and risk assessments techniques such as participatory mapping, Participatory Vulnerability and Capacity Assessments (consciousness raising)

[Activity 5]. Community workshops on participatory flood early warning and flood contingency planning.

· risk knowledge – prior knowledge of the risks faced by communities

· warning service – technical monitoring and warning service for these risks

· dissemination of understandable warnings to those at risk

· response capability – knowledge and preparedness to act

[Activity 6]. Program on access to timely and reliable information and forecasts on the possible occurrence of natural calamities

[Activity 7]. Community workshop and training on search and rescue

· form a search and rescue subcommittee.

· provide the team with basic equipment such as lifejackets, throwbacks, leather gloves, safety helmets, inner tubes, safety vests and rope.

· provide the community with stretchers, shovels, pickaxes and crowbars

· provide support for the construction of a safe boat

· train the search and rescue team in safe, swift water rescue techniques

· practice using the equipment during flood preparedness drills

[Activity 8]. Community workshop and training on water hygiene

[Activity 9]. Flood Preparedness and Risk Reduction Committee develops a risk reduction and flood and preparedness plan

Solutions that we could use in an Evacuation During a Flood:

· Before flooding occurs: Know the route to the nearest safe shelters that all are aware of.

· Tune in to your radio or watch for warning and advice.
· In preparation have a bag packed with clothing, essential medication, valuables, personal papers etc in water proof bags.
· If you need to evacuate take bag and go the safe shelter.

· During Floods: Drink boiled water or use bleach to purify water before drinking.

This will make a nice simple presentation at the DRR workshop later this week so that they can see the specific ideas that were researched and they can see how they will still work with the original water management program.
Part 3. Workshop with DRR Sub-committee on the introduction of developing a DRR plan.

Part 1

I started preparing for the workshop a week in advance and a lesson plan was drafted (see attached).
I also needed to find two colleagues that would be willing to help facilitate the workshop and offer support during the workshop. Two ladies from the community prepared snacks and lunch.

Part 2

In this course we've given lots of workshops but I was really glad that the lesson plan was available. It helped me to get started and when little things came up that threw me off track it helped get me back on track.

We tried to be as inclusive as we could in order to make the community part of the process and also so that we could collect new bits and pieces of information that we hadn't known before.
Committee Feedback

.

We discussed the different activities that we'd researched over the past two assignments with the subcommittee and asked for their feedback at the end of the workshop about the overall scope of developing a plan and about specific activities. I mentioned that in two weeks we would like to hold our first community level workshop to begin building capacity within the community for one of these activities.

The committee decided upon a four-part plan: an early warning system, an evacuation plan and team, a search and rescue team, and a mitigation plan. They felt that the first workshop should be on their early warning system as this may be the first thing they felt that they will need. It also will be a good workshop to use as a consciousness raising tool with community members about floods and their ability to participate in disaster risk reduction.

We have included some photographs of the participants as we had an ice breaker that addressed functioning as a team, talking with each other and cooperation. The exercise was to build a structure using only cardboards, tape, paper and recyclable cases. Based on the outcome of the workshop and feedback from the participants, we all agreed that the workshop was a success.

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

