

Disaster Risk Reduction [DRR] Practices at Local Level

- Primary issues: why local DRR is important
- Cross-cutting issues
- Key examples
- Towards policy recommendations

Rajib Shaw

Web: <http://www.iedm.ges.kyoto-u.ac.jp/>

E-mail: shaw.rajib.5u@kyoto-u.ac.jp

Primary Issues: why local DRR getting more importance

- Changing nature of disasters: climatic hazards
- Diversity of communities: localized approach
- Evidence from past disasters: local helping local
- Increasing global awareness on local needs: HFA
- Sustainability and up-scaling issues: government involvement on CBDRR

Changing nature of disasters

Typhoon 12, September 2-4, 2011

Precipitation per hour
(mm/h)

Precipitation in Kami-kitayama (Nara)

Total precipitation
(mm)

← About 3 days → Source: JMA HP

Kyoto University

International Environment and Disaster Management
Graduate School of Global Environmental Studies

Diversity of Communities

Process participated
(n=71, multiple answer 119 (Aceh), n=77, multiple answer 310 (Yog))

- Selection of committee and group leader showed high participation
- Aceh showed low participation of people in many processes
- Yogyakarta showed high participation of people in many processes

- Aceh and Yogyakarta showed high satisfaction
- Yogyakarta showed very high satisfaction

- Disaster damage
- Community ties

Satisfaction of housing project

Cross-cutting Issues

- Habitat: home and shelter
- Health: daily health care
- Livelihoods: occupation resilience
- Education: E-HFA
- Environment and Natural Resources: ecosystem based approach

Education: E-HFA

Environment and Natural Resource: Ecosystem bases Adaptation in Infanta, Philippines

28

Ecosystem Resilience: Results

9/10

Resilience
Spatial
Analysis

Ecological

Physical

Institutional

Economic

Social

Kyoto University

International Environment and Disaster Management
Graduate School of Global Environmental Studies

Kyoto University

International Environment and Disaster Management
Graduate School of Global Environmental Studies

Key examples of Local DRR

- Local institutionalization: Philippines
- Local indigenous model: Gujarat, India
- Environment based DRR model: Mumbai, India
- Youth led DRR: Philippines
- Risk communication: Indonesia
- School based: Danang (Vietnam), Saijo (Japan)
- Welfare based: Kobe (Japan)

Mumbai ALM

- Established in 1998 as a part of city's **solid waste management** program
- Locality level activities [**combination of slum and formal neighborhood**]
- 783 registered ALM
- Segregation of waste, recycle [20%], compost [55%]
- Establishment of public toilet facilities, gradually grown to other community services [women's empowerment programs]
- Found to be **less impacted** in 2005 flood, **rapid rescue operation by**

city

International Environment and Development
Graduate School of Global Environment

Youth Council DRR Activities

Youth Council (SK) involvement in DRR

Sangguniang Kabataan [SK]

STRENGTHS

- > The SK **has its own annual budget** (10% of the village budget)
- > Viewed as **training ground for future leaders** (e.g., current Makati Mayor was SK official before; several Barangay Captains were also SK officials previously)
- > SKs **can incorporate DRR in existing projects** (e.g., Green Brigade, Gender Development, etc.)
- > SKs **can reach out to out-of-school youth**

WEAKNESSES

- > Some youth were **only forced by their parents** to run for youth council position
- > **Most SK projects are related to sports**
- > Young people are **busy with their studies** (education is top priority)
- > **No SK has allotted budget specifically for DRR**
- > **Very small portion** of the youth population participate in SK election and SK activities

OPPORTUNITIES

- > **Increasing use of social media** (e-groups, Facebook, SMS, etc.) to communicate with their peers regarding SK projects
- > The **new Disaster Law is encouraging youth participation** in community-based DRR
- > The SK can **partner with NGOs, government organizations, and academe** in planning and implementing DRR activities (e.g., Red Cross, fire brigade, University of Makati, etc.)

THREATS

- > Some politicians have filed **proposals to abolish the SK** (even President Aquino proposes that an elected youth representative be installed instead of having the SK)
- > Some **Barangay Council officials are not supportive** of the SK officials (SK gets more funds than some village council officials)
- > The SK National Federation President is **always absent** from National Youth Commission meetings (wasted opportunities)

INTERNAL

EXTERNAL

ation
ate S

Risk Communication: Faith-Based Organizations (FBOs)

Ranking of effective risk communicators

Policy Recommendations

- Local DRR needs to be linked to **development issues** like health, education, sanitation
- **Resource commitments** of the local governments
- Regular **updating and testing** of local DRR initiatives
- Strengthen linkage to local **knowledge institutions**

