

Community Based Disaster Management

One component of having a Disaster Resilient Community

Post Tsunami Sustainable Coastal Livelihoods Program

Ranong Province, Thailand
Modeled on five rural coastal communities

Community Based Disaster Management

One component of having a Disaster Resilient Community

A Disaster Resilient Community

- Understands the risk of natural and man made disasters
- Prepared as best as possible for known disasters
- Responds to disaster in a logical manner
- Recovers more quickly after disaster
- Learns from disaster and plans for next disaster

Community Based Disaster Management

One component of having a Disaster Resilient Community

Disaster Resilient Community

- 1) Economy= Diversified Livelihoods at individual, household and community level
- 2) Governance= Critical Infrastructure: roads, electrical, water systems, medical facilities out of high-risk areas, warning system in place
- 3) Disaster Preparedness

Community Based Disaster Management

One component of having a Disaster Resilient Community

USAID Projects Elements

- **Consensus Building**
Donor and Government coordination, community involvement, outreach
- **Sustainable Diversified Livelihoods**
Aquaculture, Agriculture, Villages Revolving Funds, Small Business Development
- **Community Based Disaster Risk Management**
- **Learning Center**
- **Capacity Building**
Resource Co-management, NP/ JoMPA, TAO planning

USAID
FROM THE AMERICAN PEOPLE

ASIA

Community Based Disaster Management

One component of having a Disaster Resilient Community

Infrastructure Kamphuan Community Learning Center

Community Based Disaster Management

One component of having a Disaster Resilient Community

Alternative Livelihoods

- Revolving Fund
- Low-Impact Aquaculture
- Catfish Hatchery
- Duck-Fish Farming
- Muslim Head Scarf
- Coffee Shop/Fruit Juice
- Recycling Shop
- Yellow Ginger

Community Based Disaster Management

One component of having a Disaster Resilient Community

Duck Fish Vegetable Farming

USAID
FROM THE AMERICAN PEOPLE

ASIA

Community Based Disaster Management

One component of having a Disaster Resilient Community

Rebuild and Diversify Sustainable Livelihoods

- Small-scale tourism
- Low-impact aquaculture
- Boat and gear replacement
- Small business development
- Community revolving-funds
- Fisheries co-management
- Cash-for-Work

Assess Impact, Facilitate Consensus and Create a Unified Vision for Action

- Participatory processes
- Community empowerment
- Village and TAO coordination
- Rehabilitation coordination
- Priority setting

Disaster-Resilient Communities

Enhance Capacity

- ICM approaches
- Regional learning workshops
- Training in fisheries co-management
- Disaster management education
- Micro enterprise training
- Good fishing practices

Coastal Public Infrastructure and Disaster Management Preparedness

- Infrastructure co-financing
- Disaster management planning
- Environmental impact assessment
- Computer and internet technologies
- Tsunami resilient building design
- Hazard mapping

USAID
FROM THE AMERICAN PEOPLE

ASIA

Community Based Disaster Management

One component of having a Disaster Resilient Community

Commitment of Community to Become a

Disaster Resilient Community

1) Economy

2) Governance

3) Disaster Preparedness

Community Based Disaster Management

One component of having a Disaster Resilient Community

Asian Disaster Preparation Center ADPC

- Contracted to Conduct three four-day training programs on CDBM
 - ♦ Risk Assessment
 - ♦ Disaster Planning and Response-
 - ♦ Community Meetings Community Feedback

USAID
FROM THE AMERICAN PEOPLE

ASIA

Community Based Disaster Management

One component of having a Disaster Resilient Community

Multi-Risk Approach

Natural Disaster

Tsunami- the reason why we are here but look at all disasters

- Forest Fire
- Landslide
- Flood-Drought
- Earthquake
- Volcano

Human Induced- electrical, environmental contamination, vehicular accidents, animal risks

Community Based Disaster Management

One component of having a Disaster Resilient Community

Risk Awareness Training Hazard Mapping

- Identify Risk- Natural or Man made
- Rank Risk
- Identify mitigation strategies

USAID
FROM THE AMERICAN PEOPLE

ASIA

Community Based Disaster Management

One component of having a Disaster Resilient Community

Ban Talay Nok Study Case- Community Walk-Thru

- Walk thru villages to identify potential risks
- Make recommendations for mediation
- Practice Evacuation Route in each village to know evacuation time

20 minutes

**Question: How much warning
do we get?**

Community Based Disaster Management

One component of having a Disaster Resilient Community

Risk Ranking-example

Ban Talay Nok

- Standing deadwood trees a major hazard for Medical center Village
- Mitigation - cut trees
- Move Center- poor planning (lessons learned)

Community Based Disaster Management

One component of having a Disaster Resilient Community

Football Field- good use of inundation area!

USAID
FROM THE AMERICAN PEOPLE

ASIA

Community Based Disaster Management

One component of having a Disaster Resilient Community

Hat Prapat Village

Walk Thru/Evacuation
Route

15 minutes for fastest
25 for slower people

Question: How much
warning will we get??

Community Based Disaster Management

One component of having a Disaster Resilient Community

Village Representative Training of Trainers

- Get Village members to conduct Village meetings

USAID | **ASIA**
FROM THE AMERICAN PEOPLE

Community Based Disaster Management

One component of having a Disaster Resilient Community

Ban Taley Nok Community Risk Map

Community Based Disaster Management

One component of having a Disaster Resilient Community

Village Meetings for Community Awareness

- For village feedback to Maps and Plans
- Trainer Practice

USAID
FROM THE AMERICAN PEOPLE

ASIA

Community Based Disaster Management

One component of having a Disaster Resilient Community

Disaster Planning Workshop

- Village Maps
- Disaster Plans
 - ♦ 7 Committees

USAID
FROM THE AMERICAN PEOPLE

ASIA

Hat Prapat Disaster Preparation Map

USAID | **ASIA**
FROM THE AMERICAN PEOPLE

Community Based Disaster Management

One component of having a Disaster Resilient Community

Risk Assessment Matrix Tool- Participatory Rural Assessment Method

ภัย	เดือน												ความถี่ครั้ง ของภัย		ความรุนแรง ภัย		ความเสียหาย ทรัพย์สิน		การฟื้นฟู	ความเสียหาย ต่อสภาพภูมิประเทศ	กิจกรรมที่เสี่ยงภัย										
	1	2	3	4	5	6	7	8	9	10	11	12									1	2	3	4	5	6	7	8	9	10	11
1 ฝน													4	2	4	10	3	3	5		/										
2 พายุ													1	1	1	1	0	1	7												
3 ภัยแล้ง													4	4	9	10	5	10	2		/	/	/	/	/	/	/	/	/	/	/
4 ดินโคลนถล่ม													8	7	8	10	7	9	5		/	/	/	/	/	/	/	/	/	/	/
5 พายุ													6	9	10	8	4	5	5		/	/	/	/	/	/	/	/	/	/	/
6 ภัยแล้ง													4	2	2	5	0	2	6		/	/	/	/	/	/	/	/	/	/	/
7 ภัยแล้ง													5	2	3	2	5	4	3												
8 ดินโคลนถล่ม													5	5	5	1	1	1	2												
9 ภัยแล้ง																															
10 ภัยแล้ง																															
11 ภัยแล้ง																															
12 ภัยแล้ง																															
13 ภัยแล้ง																															
14 ภัยแล้ง																															
15 ภัยแล้ง																															
16 ภัยแล้ง																															
17 ภัยแล้ง																															
18 ภัยแล้ง																															
19 ภัยแล้ง																															
20 ภัยแล้ง																															
21 ภัยแล้ง																															
22 ภัยแล้ง																															
23 ภัยแล้ง																															
24 ภัยแล้ง																															
25 ภัยแล้ง																															
26 ภัยแล้ง																															
27 ภัยแล้ง																															
28 ภัยแล้ง																															
29 ภัยแล้ง																															
30 ภัยแล้ง																															
31 ภัยแล้ง																															
32 ภัยแล้ง																															
33 ภัยแล้ง																															
34 ภัยแล้ง																															
35 ภัยแล้ง																															
36 ภัยแล้ง																															
37 ภัยแล้ง																															
38 ภัยแล้ง																															
39 ภัยแล้ง																															
40 ภัยแล้ง																															
41 ภัยแล้ง																															
42 ภัยแล้ง																															
43 ภัยแล้ง																															
44 ภัยแล้ง																															
45 ภัยแล้ง																															
46 ภัยแล้ง																															
47 ภัยแล้ง																															
48 ภัยแล้ง																															
49 ภัยแล้ง																															
50 ภัยแล้ง																															
51 ภัยแล้ง																															
52 ภัยแล้ง																															
53 ภัยแล้ง																															
54 ภัยแล้ง																															
55 ภัยแล้ง																															
56 ภัยแล้ง																															
57 ภัยแล้ง																															
58 ภัยแล้ง																															
59 ภัยแล้ง																															
60 ภัยแล้ง																															

การวิเคราะห์ภัยพิบัติด้วยวิธีนี้ใช้เวลาประมาณ 6 ชั่วโมง

USAID
FROM THE AMERICAN PEOPLE

ASIA

Community Based Disaster Management

One component of having a Disaster Resilient Community

Ban Taley Nok Village Community Disaster Preparation Map

Community Based Disaster Management

One component of having a Disaster Resilient Community

Integration of Community Maps to GIS

- University of Rhode Island will add data from village produced maps
- Map for Municipalities for local planning

Community Based Disaster Management

One component of having a Disaster Resilient Community

Community Disaster Prevention and Mitigation Plan

Before, During and After Disaster

- 1. Disaster Warning Committee
- 2. Evacuation Committee
- 3. Rescue Committee
- 4. Safety Committee
- 5. Medical Committee
- 6. Recovery Committee
- 7. Public Relations Committee

Community Based Disaster Management

One component of having a Disaster Resilient Community

Still have to Do:

- Develop committee skills
 - ♦ First Aid Training, Search and Rescue Training
- Half-Scale Tsunami Warning Drill
- Full-Scale Tsunami Warning Drill
- Plan Development from drill feedback
- Final GIS Maps with input from village committees
- Bathymetric Survey for Inundation Model

Community Based Disaster Management

One component of having a Disaster Resilient Community

Bathymetric Survey for Inundation Model

FIGURE 1A
BATHYMETRIC CONTOUR MAP
FLUSHING BAY, FLUSHING, NEW YORK
1.5-FOOT CONTOUR INTERVAL, NAVD83 ELEVATIONS

NOTES:
1. Data provided by US Environmental Protection Agency, New York State Department of Environmental Conservation
2. Data provided by US Environmental Protection Agency, New York State Department of Environmental Conservation
3. Data provided by US Environmental Protection Agency, New York State Department of Environmental Conservation
4. Data provided by US Environmental Protection Agency, New York State Department of Environmental Conservation
5. Data provided by US Environmental Protection Agency, New York State Department of Environmental Conservation
6. Data provided by US Environmental Protection Agency, New York State Department of Environmental Conservation

FROM THE AMERICAN PEOPLE

ASIA

Community Based Disaster Management

One component of having a Disaster Resilient Community

Video of Survivors Stories- Local Community Education

USAID
FROM THE AMERICAN PEOPLE

ASIA

Community Based Disaster Management

One component of having a Disaster Resilient Community

Stories for Video Kiosks at Kamphuan Community Learning Center

Community Learning Center in Ranong

USAID
FROM THE AMERICAN PEOPLE

ASIA

Community Based Disaster Management

One component of having a Disaster Resilient Community

Multi-purpose Learning and Community Center Disaster Educational Materials, Educational Team and Tsunami Museum

Community Learning Center in Ranong

USAID
FROM THE AMERICAN PEOPLE

ASIA

Community Based Disaster Management

One component of having a Disaster Resilient Community

80% Finished! – Opening Ceremony December 18

USAID
FROM THE AMERICAN PEOPLE

ASIA

Community Based Disaster Management

One component of having a Disaster Resilient Community

End-to-End- We are the Village End

**Links with Indian Ocean Tsunami Warning System (IOTWS)
Tsunami Alert Rapid Notification System (TARNS) and
International Tsunami Training Institute (ITTI)**

- Project provides on the ground reality check to IOTWS, Tarns and ITTI
- Develop this approach to use as a MODEL for CDBM in the region
- Bring our Lessons Learned to other countries in the region

Community Based Disaster Management

One component of having a Disaster Resilient Community

Lesson Learned:

- Training materials need to be geared to appropriate level!
 - ♦ School Curriculum, Community Materials, Government
 - ♦ Plenty of motivation but need usable materials, consider the users time constraints and area of focus
- Community Representative selection
 - ♦ well connected, well known, motivated, women's issues
- Outreach and extension should be in local language of participants
- **Need to link CBDRM to National and Regional IO Networks (we are doing this today!!)**
 - ♦ National Disaster Warning Center
 - ♦ DDPM
- Input and Feedback from All Levels from Village to International
- Unified system of CBDM
- Share experience and lessons learned in CBDRM with region
- A plan is only good if it is understood by the users

USAID
FROM THE AMERICAN PEOPLE

ASIA