

ASIA PACIFIC RED CROSS RED CRESCENT OUR CONTRIBUTION TO RESILIENCE

2019-2020 *Working draft*

Join the
**ONE BILLION
COALITION FOR
RESILIENCE**

International Federation
of Red Cross and Red Crescent Societies
www.ifrc.org Saving lives, changing minds.

The International Federation of Red Cross and Red Crescent Societies (IFRC) is the world's largest volunteer-based humanitarian network, reaching 150 million people each year through our 189 member National Societies. Together, we act before, during and after disasters and health emergencies to meet the needs and improve the lives of vulnerable people. We do so with impartiality as to nationality, race, gender, religious beliefs, class and political opinions.

Guided by Strategy 2020 – our collective plan of action to tackle the major humanitarian and development challenges of this decade – we are committed to 'saving lives and changing minds'.

Our strength lies in our volunteer network, our community based expertise and our independence and neutrality. We work to improve humanitarian standards, as partners in development and in response to disasters. We persuade decision-makers to act at all times in the interests of vulnerable people. The result: we enable healthy and safe communities, reduce vulnerabilities, strengthen resilience and foster a culture of peace around the world.

With the support
of the Australian Red Cross

© International Federation of Red Cross
and Red Crescent Societies, Geneva, 2018

Any part of this publication may be cited, copied, translated into other languages or adapted to meet local needs without prior permission from the International Federation of Red Cross and Red Crescent Societies, provided that the source is clearly stated.

Requests for commercial reproduction should be directed to the IFRC Secretariat at secretariat@ifrc.org

All photos used in this study are copyright of the IFRC unless otherwise indicated.

Cover photos: Ing Vithyeathara/Cambodian Red Cross Society, Gennike Myers/IFRC

**International Federation
of Red Cross and Red Crescent Societies**

Asia Pacific Regional Office

The Ampwalk
Suite 10.02 North Block
218 Jalan Ampang
50450 Kuala Lumpur
Malaysia

Tel. +603 9207 5700
www.ifrc.org/asia-pacific

Follow us:

“Engaging 1 billion people on the road to their resilience will require a shift in the way we operate. In an increasingly competitive arena, we will have to find a way to enhance collaborations in which partners will accept to share risks, resources, capabilities and accountability.”

Elhadj As Sy

Secretary General, International Federation
of Red Cross and Red Crescent Societies

Contents

Our contribution to resilience	4
Our contribution to the SDGs and global agendas	5
Regional priorities	7
Disaster risk reduction (DRR).....	7
Shelter.....	8
Livelihoods.....	8
Health.....	11
Water, sanitation and health (WASH)	12
Protection, gender and inclusion (PGI)	13
Migration and displacement	15
Regional Resilience Flagship Programmes	17
Red Ready	17
School safety and youth	17
Youth as Agents of Behavioural Change (YABC).....	18
First Aid.....	18
Disaster Law.....	19
Resilience coalitions – taking resilience work to scale	21
ASEAN.....	21
Asia Pacific Disaster Resilience Centre (APDRC).....	22
Pacific Islands Forum Secretariat (PIFS)/Pacific Resilience Partnership (PRP).....	22
Asian Disaster Preparedness Centre (ADPC).....	22
Safe Steps with the Prudence Foundation.....	22
The Zurich Flood Resilience Program.....	22
AirAsia.....	23
Grab.....	24
International Centre for Education in Islamic Finance (INCEIF).....	24
South Asia	25
East Asia	40
South-East Asia	51
Pacific	71

Regional Office

5 Country Cluster Support Teams

8 Country Offices

South Asia

- Afghan Red Crescent Society
- Bangladesh Red Crescent Society
- The Bhutan Red Cross Society
- Indian Red Cross Society
- Maldivian Red Crescent
- Nepal Red Cross Society
- Pakistan Red Crescent
- Sri Lanka Red Cross Society

South-East Asia

- Brunei Darussalam Red Crescent Society
- Cambodian Red Cross Society
- Indonesian Red Cross Society
- Lao Red Cross
- Malaysian Red Crescent Society
- Myanmar Red Cross Society
- Philippine Red Cross
- Singapore Red Cross Society
- Timor-Leste Red Cross Society
- The Thai Red Cross Society
- Viet Nam Red Cross Society

East Asia

- Red Cross Society of China
- Japanese Red Cross Society
- Red Cross Society of the Democratic People's Republic of Korea
- The Republic of Korea National Red Cross
- Mongolian Red Cross Society

Pacific

- Cook Islands Red Cross
- Fiji Red Cross Society
- Kiribati Red Cross Society
- Marshall Islands Red Cross
- Micronesia Red Cross
- New Zealand Red Cross
- Palau Red Cross Society
- Papua New Guinea Red Cross Society
- Samoa Red Cross Society
- The Solomon Islands Red Cross
- Tonga Red Cross Society
- Tuvalu Red Cross Society
- Vanuatu Red Cross Society
- Australian Red Cross Society

Photo: Poul Henning Nielsen/Danish Red Cross

Our contribution to resilience

Home to more than half of the world's seven billion people, the Asia Pacific region is the fastest growing, with seven of the ten largest cities and five of its largest economies. As economies expand, increased urbanization and demand for resources is challenging the ability of individuals, communities and governments to adapt and keep up with the fast pace of change. Our changing climate brings further complexity.

But with challenges also comes opportunity.

The International Federation of Red Cross and Red Crescent Societies (IFRC) and the 38 Red Cross and Red Crescent National Societies' staff and volunteers are working every day with and for local communities to reduce risks and build resilience, actively contributing to the achievement of national and global goals. Through our network of more than 126,000 local branches and over 20 million volunteers and youth members in Asia Pacific, we are engaging local and regional coalitions with governments, regional bodies and the private sector to intensify our collective contribution to resilience. In the past year, we have collectively reached more than 30 million people in the region, 8 million of whom were directly supported to reduce their own disaster risks.

We are adapting to change. New and more effective ways of resilience building, such as early warning and early action for floods and heatwaves, are now required for saving lives and resources. Nine National Societies in the region are actively working with the Red Cross Red Crescent Climate Centre, their national authorities and climate

scientists to find faster, more efficient ways of responding before disasters strike. We are increasingly using cash transfer programming as a tool to reach more people, with local ownership of community preparedness as a key approach. Support for the increasing numbers of people on the move, complex disasters and urbanization are challenging us to evolve to meet the changing nature of humanitarian needs in the region and beyond.

We are mobilizing coalitions for resilience. Through our local and global networks, we are reaching out to partners to join us in scaling up resilience-building initiatives as a collective contribution to the One Billion Coalition for Resilience (1BC) which aims to enable one billion people to take active steps towards their resilience by 2025. Our partnerships with regional organizations such as ASEAN (Association for Southeast Asian Nations), with governments throughout the region and the private sector, including Zurich, Grab and Prudential, also demonstrate the power of collective action in resilience building initiatives.

The Red Cross Red Crescent **Asia Pacific Contribution to Resilience** report highlights the relevance and fundamental role of Red Cross Red Crescent National Societies in Asia Pacific, not only to the at-risk populations they serve, but also to national and global agendas including the Sustainable Development Goals (SDGs).

Our contribution to the SDGs and Global Agendas

The **2030 Agenda for Sustainable Development** set a clear roadmap of 17 SDGs and 169 targets for governments, civil society, the private sector and stakeholders to reach by 2030. The resilience work of the IFRC and 38 Red Cross and Red Crescent Societies in Asia Pacific directly contributes to the SDGs at the national and global levels.

The **Sendai Framework for Disaster Risk Reduction (SFDRR)** recognizes that governments and other stakeholders – such as civil society and the private sector – should share responsibility to reduce disaster risk. The IFRC Asia Pacific Regional Office (APRO) and Asia Pacific National Societies are key contributors to the Asian Ministerial Conference on Disaster Risk Reduction (AMCDRR) process which measures progress against SFDRR commitments, and actively participate in the biannual AMCDRR – most recently influencing the outcomes of the Ulaanbaatar Declaration and the 2018-2020 Action Plan of the 8th AMCDRR – to ensure the priorities of the International Red Cross and Red Crescent Movement are reflected. The Red Cross Red Crescent Stakeholder Group also delivered a **Statement of Action** to ensure that global commitments translate into local action and include 15 commitments for the next two years.

The **Paris Agreement** (under the UN Framework Convention on Climate Change 2016) calls for a shift from investing in response to preparedness. The IFRC and the 38 National Societies in Asia Pacific are actively working with governments, civil society organizations, private sector and communities to ensure that our focus is not only on response but also on preparedness, including new areas such as Forecast-based Financing (FbF) and Early Warning Early Action (EWEA). We are also investing in ‘green response’ to ensure that our work, whether it be humanitarian response or disaster preparedness, considers sustainability of the environments on which communities depend for their livelihoods.

The Movement was an active contributor to the **World Humanitarian Summit (WHS)** and made 45 pledges to join the push for reform of the humanitarian aid sector. We collectively signed up to enhance compliance and accountability to international law; achieve gender equality and greater inclusivity; diversify the resource base and increase efficiencies; strengthen the collaboration between humanitarian and development actors in conflict; be more locally led and less supply driven; and, increase collaboration with the private sector and pursue innovation. The Grand

Red Cross and Red Crescent Commitments to Implement Sendai Framework for Disaster Risk Reduction in Asia Pacific 2018-2020

Bargain, the major international outcome of the WHS, saw the Movement further commit to supporting the localization of aid through: (1) reducing duplication and management costs, (2) joining the participation revolution, (3) providing greater support to local and national frontline responders, and (4) scaling up the use of cash transfer programmes.

The strength and sustainability of National Societies, their volunteer base and leadership are fundamental to our shared contribution to resilience and global agendas. As such, IFRC has set the following targets for the Asia Pacific region to support the development of National Societies and their volunteer base:

IFRC Regional Target

Target 10: By 2020, ten National Societies will have secured core resources through their own income streams to cover core operational capacity to operate.

Target 11: By 2020, ten million active volunteers from all ages and diverse backgrounds in 38 National Societies, will be performing humanitarian and community development activities, through traditional and innovative volunteering work.

Maina Singh Tamang (right) had a basic understanding of construction all his life, but never considered himself an expert. When Nepal Red Cross volunteer, Hira (left) visited his family in the 2015 earthquake's aftermath, she encouraged him to sign up for an intensive course on safe building techniques. Maina took the mason course—funded by the Nepal Red Cross—and has thrived. He now leads a team of people to rebuild homes destroyed by the quake. Photo: Brad Zerivitz/American Red Cross

Regional priorities

With National Societies as auxiliary to government yet comprised of grassroots volunteers from diverse communities in 38 countries in Asia Pacific, the Red Cross Red Crescent is uniquely positioned as a major global contributor to resilience building.

The following are some of our key contributions and targets in Asia Pacific towards 2020, including linkages between our collective work and global frameworks.

Disaster risk reduction (DRR)

Our DRR work contributes to:

IFRC Regional Targets

Target 1: By 2020, 20 million people will be equipped with the knowledge and skills to assess and undertake measures to reduce risks and losses caused by natural and manmade hazards and related drivers of risk.

Target 13: By 2020, the potential of 20 million people will be reached with disaster response and recovery services via 25 supported National Societies, including Red Ready branches that have the knowledge and system in place to respond to disasters and crises effectively, including using cash readiness as a modality.

Sustainable Development Goals

Goal 1: No poverty

Goal 11: Sustainable cities and communities

Goal 13: Climate action

Sendai Framework for Disaster Risk Reduction

Target A: Substantially reduce global disaster mortality by 2030, aiming to lower average per 100,000 global mortality between 2020-2030 compared to 2005-2015

Target B: Substantially reduce the number of affected people globally by 2030, aiming to lower the average global figure per 100,000 between 2020-2030 compared to 2005-2015

Target E: Substantially increase the number of countries with national and local disaster risk reduction strategies by 2020

Target G: Substantially increase the availability of and access to multi-hazard early warning systems and disaster risk information and assessments to people by 2030

In Asia Pacific, IFRC and National Societies will continue to work together with governments and other stakeholders to ensure that global commitments, especially the Sendai Framework, Paris Agreement and SDGs, translate into local action and impact, including in urban areas. National Societies

will be supported to continue to increase engagement in global, regional and national DRR and climate risk management platforms and to strengthen urban resilience in partnership with other stakeholders.

Working through their volunteer base, National Societies act as an important bridge between communities and decision makers, supporting communities to better understand and act on risks, enhancing knowledge and skills to assess and undertake measures to reduce and prevent risks throughout the preparedness, early warning early action, response and recovery continuum, thereby strengthening their resilience. This includes addressing through community led action the different impacts shocks and stresses can have on diverse groups, taking into account gender, age and disability. Building on the **Early Warning Early Action / Forecast-based Financing**

initiatives and partnerships with governments and stakeholders, we will also systematically develop our capacities and increasingly act early based on climate/ weather forecasts and risk analysis. We will work with partners to minimize the impact from extreme events on the most vulnerable groups through fast release of funds and effective predefined measures. Furthermore, we will work towards institutionalizing Forecast-based Financing into wider disaster risk management and sector-specific policies and plans, including mapping of roles and responsibilities of key actors using impact lens.

Shelter

Our shelter work contributes to:

IFRC Regional Targets

Target 2: By 2020, 2 million people will have knowledge and be accompanied to build safer shelter through 20 supported National Societies.

Sustainable Development Goals

- Goal 1:** No poverty
- Goal 11:** Sustainable cities and communities
- Goal 13:** Climate action
- Goal 17:** Partnerships for the Goals

Sendai Framework for Disaster Risk Reduction

Target A: Substantially reduce global disaster mortality by 2030, aiming to lower average per 100,000 global mortality between 2020-2030 compared to 2005-2015

Target B: Substantially reduce the number of affected people globally by 2030, aiming to lower the average global figure per 100,000 between 2020-2030 compared to 2005-2015

Communities in disaster and crisis-affected areas will continue to be supported by the IFRC and National Societies to restore and strengthen their safety, well-being and longer-term recovery through shelter and settlement solutions. The focus of the next two years will be continued support to National Societies in shelter and settlements preparedness, response and long-term programming activities. This entails not only having human resource capacity, but also preparedness for response, including:

- Short, medium and long-term shelter and settlement assistance to affected households;
- Technical assistance, guidance and awareness-raising in safer shelter and settlement solutions are provided to affected households;
- Addressing shelter and settlement risks and vulnerabilities as part of participatory and community-led preparedness and risk reduction activities such as the participatory

approach for safe shelter awareness (PASSA) and PASSA Youth;

- The application of appropriate approaches to meet shelter needs - from the provision of shelter solutions and technical specification development, to the advancement of cash transfer programming (CTP) in shelter programming and promotion of a holistic approach that is integrated and participatory;
- The enabling of longer term reconstruction and recovery through consideration of planning, addressing protection, gender and inclusion (PGI) mainstreaming in shelter interventions, including housing, land and property rights, and linkages with livelihoods, infrastructure and social inclusion activities;
- Strengthening of the IFRC role in convening and co-chairing the inter-agency Shelter Cluster to ensure disaster affected people have the means to live in safe, dignified and appropriate shelter solutions.

Livelihoods

Our livelihoods work contributes to:

IFRC Regional Targets

Target 3: By 2020, 3 million people will be enabled to meet their immediate needs or be equipped with the knowledge, skills and inputs to recover, restore or diversify livelihoods through 15 supported National Societies.

Sustainable Development Goals

- Goal 1:** No poverty
- Goal 2:** Zero hunger
- Goal 8:** Decent work and economic growth
- Goal 13:** Climate action

Sendai Framework for Disaster Risk Reduction

Target A: Substantially reduce global disaster mortality by 2030, aiming to lower average per 100,000 global mortality between 2020-2030 compared to 2005-2015

Target B: Substantially reduce the number of affected people globally by 2030, aiming to lower the average global figure per 100,000 between 2020-2030 compared to 2005-2015

In line with the past years' urban engagements at the regional and global level, and the findings and way forward outlined by the scoping study on urban resilience initiatives in the Asia Pacific region led in 2018, the IFRC will lead efforts for increased Red Cross Red Crescent engagement and positioning on urban issues and urban resilience building. The **Regional Urban Resilience Hub** based in Manila will work closely with the Asia Pacific Disaster Resilience Centre and, over the next two years and will focus on coalition-building for urban resilience, strengthening joint work with established multi-stakeholder networks and platforms at country and regional level, scaling up community-led urban DRR programming to better and more effectively support urban communities in cities, and meet the challenges of an increasingly urban Asia Pacific.

IFRC and National Societies Livelihoods work supports capacity to tackle emergency food insecurity and chronic hunger through relevant actions across four pillars (food availability, access, use/utilization and stability) while supporting individuals and households to protect, restore, strengthen and diversify their livelihoods during and after a disaster, and be better prepared to cope with future shocks and stresses. This is critical to enhance community resilience and reduce reliance on humanitarian assistance.

Livelihoods responses in Asia Pacific over the next two years will prioritize interventions that:

- Avail relevant inputs (in-kind or through cash-based interventions) to **meet immediate food needs** or contribute to protect and replace assets and protective capacity, without creating a mentality of dependence to handouts;

- Enhance **households' food security** by supporting smallholders' crop and livestock production and productivity, through the promotion of, and skills development in, sustainable and climate-smart agricultural practices while facilitating physical and financial access and improved nutritional practices;
- Support **participatory approaches** such as mothers' clubs and Farmer Field Schools, which build local communities' voice and strengthen their adaptive and transformative capacity;
- **Increase economic opportunities** and incomes through skills development (vocational, technical, entrepreneurial skills, basic literacy and numeracy skills);
- Promote **market-oriented approach** based on thorough **labour market analysis** to ensure that the dynamics of the economic environment is taken into consideration and that taught skills align with market needs, hereby promoting economic and social inclusion;
- Promote **low cost and easily replicable technologies** that are affordable by communities;
- **Prepare communities to use market** systems, add value to their primary production and mobilise financial capital through saving schemes, access credit or cash transfers, and build local communities' voice and strengthen their adaptive and transformative capacities.

Ms Pak Un Hye, 37, a DPRK Red Cross volunteer was made homeless when her home in Kangson-gu, Musan County was swept away by the 30 August floods in DPRK. She now lives in a temporary shelter with her 11-year-old daughter where she checks on the welfare of other displaced people in her community. She also contributes to the reconstruction effort, delivering soya milk to workers on the local construction site where her new home is being built. Photo: Benjamin Suomela/Finnish Red Cross

Health

Our health work contributes to:

IFRC Regional Targets

Target 4: By 2020, 60 million people will have access to health services or will be able to apply their knowledge to be safer and healthier through 38 supported National Societies.

Target 5: By 2020, 20 million people will be equipped with life-saving knowledge and first aid skills through 38 supported National Societies.

Sustainable Development Goals

- Goal 1:** No poverty
- Goal 2:** Zero hunger
- Goal 3:** Good health and well-being
- Goal 5:** Gender equality
- Goal 6:** Clean water and sanitation
- Goal 10:** Reduced inequalities
- Goal 11:** Sustainable cities and communities
- Goal 16:** Peace, justice and strong institutions

Sendai Framework for Disaster Risk Reduction

Target A: Substantially reduce global disaster mortality by 2030, aiming to lower average per 100,000 global mortality between 2020-2030 compared to 2005-2015

Target B: Substantially reduce the number of affected people globally by 2030, aiming to lower the average global figure per 100,000 between 2020-2030 compared to 2005-2015

The IFRC works closely with all Asia Pacific National Societies to promote healthy and safe living through identifying and addressing health risks at the community level, preparing and responding effectively to health risks exacerbated by disasters and displacements, advocating on behalf of at-risk communities to improved access to health services and engaging the individuals in promoting and maintaining their health and well-being.

Our work at the regional level contributes to the Universal Health Care Agenda, Global Health Security Agenda (GHSA); Asia Pacific Strategy for Emerging Diseases (APSED); ASEAN Post-2015 Health Development Agenda and its Implementation Mechanism for 2016-2020; the SFDRR and other global and regional health and disaster risk reduction initiatives.

The key regional priorities for 2019-2020 include:

- Guide Asia Pacific National Societies in setting directions and improving quality of their long-term **community health** programmes;
- Strengthen **emergency health** response capacities of Asia Pacific National Societies;
- Support Asia Pacific National Societies to better define their auxiliary and **advocacy** roles, policies and **strategies** related to health;
- Guide Asia Pacific National Societies to make their health programmes more sustainable, evidence-based and forward-thinking;
- Ensure inclusion of **gender and diversity** perspectives, **ageing, migration** and displacement into health programming of Asia Pacific National Societies.

Under these priorities, the focus of our work in 2019-2020 includes:

- **Community health:** Strengthening the capacities of National Societies, to enable them to expand the reach of their community-based health and first aid (CBHFA) services to the most at risk and vulnerable communities and promoting healthy living; harmonizing first aid trainings offered by the Red Cross Red Crescent across the region and promoting voluntary, non-remunerated blood donation.
- **Emergency health:** Building regional and national preparedness and response capacities of National Societies and IFRC structures to effectively respond to the increasing number of health emergencies (pandemic and epidemic preparedness) and address health risks posed by disasters and displacements; supporting the emerging National Societies to develop their emergency medical teams' capacities, in accordance to the WHO standards. Emergency health response tools and modalities will be streamlined, in alignment with ongoing surge optimization process in the IFRC.
- **Advocacy and strategic guidance:** Advocating to make all our Red Cross Red Crescent programmes and services more age-friendly, addressing the special needs of vulnerable older people affected by disasters and displacement and promoting healthy and active ageing; Ensuring Red Cross Red Crescent health services are more migrant-friendly and accessible for migrants and displaced populations.

Water, sanitation and hygiene (WASH)

Our WASH work contributes to:

IFRC Regional Targets

Target 6: By 2020, 10 million people will have access to improved water and sanitation through 25 supported National Societies

Sustainable Development Goals

Goal 3: Good health and well-being

Goal 6: Clean water and sanitation

Sendai Framework for Disaster Risk Reduction

Priority 4: Enhancing disaster preparedness for effective response, and to Build Back Better in recovery, rehabilitation and reconstruction

In 2019-2020, the IFRC will continue to support National Societies in Asia Pacific to contribute to SDG 6 in closer alignment with the expected outcomes of SDG 3, as both SDGs are inextricably linked. Four technical areas support this work: **WASH in Development**, **WASH in emergencies**, **WASH in public health** and **WASH in urban contexts**.

The IFRC supports National Societies to maintain, improve and expand their emergency, recovery and developmental WASH programming. There will also be increased focus on urban WASH solutions and public health WASH to support disease control and prevention.

The key regional priorities for 2019-2020 are as follows:

- Consolidate and strengthen emergency WASH response capacities of Asia Pacific National Societies;
- Guide Asia Pacific National Societies in setting directions and improving quality of their long-term WASH programmes including support in resource mobilization under the Global Water and Sanitation Initiative and One WASH umbrellas;
- Guide Asia Pacific National Societies to make their WASH programmes more sustainable, evidence-based and forward-thinking;
- Ensure inclusion of protection, gender and diversity perspectives, ageing, migration and displacement into WASH programming.

Regionally, WASH is focused on those people that remain unserved or poorly served in access to safe, sustainable and affordable water supply as well as access to basic, safe, secure and appropriate **sanitation services** (including solid waste systems) and safe hygiene practices.

WASH in emergencies supports National Societies to respond effectively to natural disasters as they occur.

Increasing local WASH capacity includes support to the three components of human resources, equipment and technical support. These components are a prerequisite to any planned activity for capacity development and/or innovation.

WASH in public health. We continue to ensure an equal emphasis on hygiene promotion alongside the continued need for safe water and sanitation coverage. Greater overlap between community health and emergency health are required to improve implementation of waterborne and vector-based programmes by setting collective targets while improving synergies. Waterborne diseases, particularly cholera, will continue to be a major focus in terms of long-term prevention, with preparedness and response also remaining a key focus. The expansion and operationalization of the One WASH initiative to contribute to cholera control and reduction of cholera mortality will remain a WASH priority in Asia Pacific.

WASH in urban contexts. An increasing need to address WASH in urban programming is evident in both emergency and developmental contexts. Further support is needed to build collaboration between the technical areas to respond to increasingly urban challenges, particularly in Asia.

Protection, gender and inclusion (PGI)

Our PGI work contributes to:

IFRC Regional Targets

Target 7: By 2020, 10 million people will have access to equitable, inclusive and gender sensitive services through development and disasters.

Sustainable Development Goals

- Goal 1:** No poverty
- Goal 5:** Gender equality
- Goal 10:** Reduced inequalities
- Goal 13:** Climate action
- Goal 16:** Peace, justice and strong institutions

Sendai Framework for Disaster Risk Reduction

The SFDRR recognizes the importance of gender-dimensions in DRR and calls for inclusiveness and engagement of all of society and a gender, age, disability and cultural perspective in all policies and practices. It emphasizes that women and their participation are critical to effectively managing disaster risk and adequate capacity-building measures need to be taken to empower women for preparedness as well as building their capacity for alternative livelihood means post-disaster.

The collective focus of the IFRC and National Societies is to reach those made most vulnerable and disproportionately affected by disasters in a way that promotes gender equality, protection, inclusion, and respect for diversity. Through the **Resolution on prevention of sexual and gender-based violence in disasters and crises**, the IFRC and its members, together with States, commit to prevent and respond to sexual and gender-based violence in times of disaster as a priority. We achieve this through operational research, application of minimum standards and working in partnerships to determine root causes of sexual and gender-based violence in disasters in each context.

In assisting the most vulnerable to identify and reduce the risks they face, as individuals and communities, we need to get better at collecting and using data. This data must be sex, age and disability disaggregated (SADD) so we can better understand the specific needs and vulnerabilities of the affected population before and after disasters. This will reduce the impact on women and girls and those whose risk of sexual and gender-based violence are heightened in disasters.

The IFRC and National Societies have local and global expertise within each context in integrating PGI concerns

in disaster preparedness and response. Our volunteer base consists of front-line workers during disasters and crises, many of whom have already been trained in giving referral pathway information and understanding how to **ensure affected women, girls, men and boys are safe, respected and not discriminated against**. We have developed coalitions with the International Planned Parenthood Federation (IPPF), CARE and United Nations Population Fund (UNFPA), acknowledging that an effective response for at-risk groups can only be implemented together with other technical leaders in the sector.

Through the National Societies' role as auxiliary to public authorities, we work to raise awareness of decision makers and opinion leaders in government on the importance of targeted and mainstreamed gender and diversity approaches to disaster risk reduction.

Furthermore, we are **strengthening co-operation with local partners, civil society organizations and intergovernmental organizations** such as the United Nations, the Association of Southeast Asian Nations (ASEAN) and the South Asian Association for Regional Cooperation (SAARC) and engaging in regional platforms such as the AMCDRR, as well as aligning our work with global commitments including SDG 5.

IFRC Under Secretary General Dr. Jemilah Mahmood meets Hamida, a refugee from Myanmar, at an IFRC community centre a field visit to Burmapara camp, Cox's Bazar, Bangladesh. Photo: Lynette Nyman/IFRC

Migration and displacement

Our Migration work contributes to:

IFRC Regional Targets

Target 8: By 2020, 500,000 vulnerable migrants, including forcibly displaced people, will be enabled to access humanitarian services to meet their basic needs and to fulfil their rights through 20 supported National Societies

Sustainable Development Goals

- Goal 1:** No poverty
- Goal 3:** Good health and well-being
- Goal 5:** Gender equality
- Goal 10:** Reduced inequalities
- Goal 11:** Sustainable cities and communities
- Goal 16:** Peace, justice and strong institutions

Sendai Framework for Disaster Risk Reduction

Sendai Framework for Disaster Risk Reduction

Global Compact on Safe, Orderly and Regular Migration

Global Compact on Refugees World Humanitarian Summit Agenda for Humanity

Migration and displacement is one of the defining humanitarian trends of our time. There are more people on the move than ever before – including an estimated 258 million migrants and 65.8 million forcibly displaced people. Many more are on the move within their own countries or are in irregular status and not counted in official data. Millions more are fleeing disasters, slow onset environmental hazards and the effects of climate change.

In the Asia Pacific region, National Societies, with the support of the IFRC, are vital actors in addressing humanitarian needs linked to migration and displacement, in both emergency settings and in ongoing community activities and initiatives. This includes support for **asylum seekers and refugees** fleeing persecution, violence and human rights abuses, **survivors of trafficking, internally displaced persons (IDP)**, people fleeing **disaster and the effects of climate change, migrant workers, undocumented migrants** and stateless migrants. As local actors, National Societies combine community-led assessments, community understanding and community trust with principled, humanitarian assistance, protection and advocacy.

The IFRC actively supports National Societies in the region to enhance their reach and impact on working with migrants and displaced persons. This includes a dedicated programme of **capacity building and training** for staff, volunteers and leaders of National

Societies on supporting migrants and displaced people; ongoing **technical and operational guidance** to address emerging humanitarian trends related, for example, to climate change, disasters and displacement; support for **representation, advocacy and influence** in regional and global forums, including those linked to the new Global Compacts on Migration and Refugees, the SFDRR and the Bali Process on Trafficking and People Smuggling.

Specific **migration and displacement programmes** supported by the IFRC range from the large-scale **population movement operation (PMO)** in Cox's Bazar, Bangladesh to respond to the needs of those fleeing Rakhine State and host communities; the **Virtual Volunteer app** (application) to provide reliable and up-to-date, "safe migration" information to migrant workers from the Philippines; and to an emerging **health needs assessment** for undocumented migrants in the Mekong region.

 5000 LITRES
COMMUNITY
WATER TANK
SRC

A Samoa Red Cross Society volunteer and local villagers decorate a water tank used to provide clean water in Satitooa, one of the areas worst affected by the Samoan tsunami. Photo: Rob Few/IFRC

Regional Resilience Flagship Programmes

Red Ready

The Red Ready Program, currently supported by the United States Office of Foreign Disaster Assistance (OFDA) for nine National Societies in Asia Pacific, supports implementation of National Society identified priority areas to improve their capacity for disaster preparedness and response. Organizational Capacity and Assessment Certification (OCAC), Branch Organizational Capacity Assessment (BOCA) and The Preparedness for Effective Response (PER)

- an ongoing and cyclical approach for a National Society to systematically assess, measure and analyze the strengths and weaknesses of its response system, has highlighted priority areas for intervention and support over the coming two years, including being 'cash ready'. The Red Ready approach puts the National Society in the driver seat to develop a road-map for improving its response capacity.

School safety and youth

Our school safety and youth work contribute to:

IFRC Regional Targets

Target 12: By 2020, 4 million youths will be actively engaged in Red Cross Red Crescent programmes in 38 National Societies.

Sustainable Development Goals

- Goal 1:** No poverty
- Goal 3:** Good health and well-being
- Goal 4:** Quality education
- Goal 10:** Reduced inequalities
- Goal 13:** Climate action
- Goal 16:** Peace, justice and strong institutions

Sendai Framework for Disaster Risk Reduction

Target A: Substantially reduce global disaster mortality by 2030, aiming to lower average per 100,000 global mortality between 2020-2030 compared to 2005-2015

Target B: Substantially reduce the number of affected people globally by 2030, aiming to lower the average global figure per 100,000 between 2020-2030 compared to 2005-2015

Building on Red Cross Red Crescent high value contribution through their network of youth volunteers and the specific relationship with National Disaster Management Offices (NDMO) and Ministries of Education (MoE), we are committed to scale up school safety initiatives across Asia Pacific. Given the demographics of many countries in the region, and the fact that children and youth are always among those most affected by disasters, engaging youth through school safety programmes is one of the most effective ways of promoting disaster preparedness and response. As such, investing in comprehensive

school safety has been a growing priority in the region over the past decade, including IFRC engagement in ASEAN Safe Schools Initiative (ASSI), endorsed in 2013 with the aim of ensuring that both students and teachers have safer teaching-learning facilities and are equipped with training and skills to reduce the risk of disaster in schools.

The Youth in School Safety (YSS) programme has been designed to empower youth and to strengthen the bonds between school children, Red Cross Red Crescent youth, teachers and parents in their specific roles in school safety by equipping them with basic knowledge and skills for school-based risk reduction. The programme helps youth to identify and analyze school-based risks which are not only regarding disaster, but all comprehensive risks, such as school bullying, sex and gender-based violence, school hygiene and road accidents, and to address these issues and their root causes. School safety mapping has been completed by 11 National Societies in South-East Asia, and clearly demonstrates needs and comprehensive actions taken by National Societies and their local youth networks, thereby contributing to building resilient communities.

Youth as Agents of Behavioural Change (YABC)

Youth as Agents of Behavioral Change (YABC) is the IFRC global flagship initiative created in 2008 to empower young people to take an ethical leadership role and act as role-models through a peer education model, led by youth themselves. In addition to building capacity for young humanitarian actors, YABC has been integrated in numerous existing programmatic areas of the Red Cross Red Crescent work, including first aid, disaster management, migration, shelter, road safety, and psychosocial support.

In Asia Pacific, **1,489 peer educators in 35 countries have been trained as youth peer educators.** These youths actively disseminate humanitarian values through the YABC initiative and are contributing to promoting a culture of non-violence and peace, as well as building more resilient communities.

Margaret and her daughter Doris with other children at Fopa evacuation centre in Solomon Islands, where more than 1000 people found shelter one month after torrential rain caused the worst flooding in Solomon Islands' history. Solomon Islands Red Cross water and sanitation teams purified and delivered more than 1 million liters of clean water, designed and provided materials for 80 latrines, hand-washing stands and spread good hygiene messages to prevent the spread of waterborne diseases. Photo: Jane Ussher/New Zealand Red Cross

First Aid

As one of the principle services provided by National Societies in the region, **each year 5.7 million people are trained in first aid in Asia Pacific.** The Red Cross Red Crescent has also been a world leader in establishing training standards and in developing procedures and guidelines.

An increasing number of National Societies are requesting for international certification to accredit and recognize them as high-level quality training providers. In response, the Global First Aid Reference Center (GFARC) launched a working process for an **International First Aid Certificate (IFAC) project** modelled on the European First Aid Certificate experience and process. It is based on common recognition of first aid certification within the Movement among National Societies who have harmonized their basic first aid training. This project is being piloted in **five countries, including China**, to build up a feasibility report and disseminate progressively IFAC everywhere in the region.

IFRC supports National Societies in the region to produce their own local context-specific first aid training information, both for online applications (apps) and commercial first aid training. The content is supported by IFRC First Aid Guidelines but adapted to the cultural and health contexts which vary widely across the region. The Global Disaster Preparedness Center (GDPC) has been assisting National Societies to create first aid apps meeting the IFRC global first aid standards. Currently, Afghan Red Crescent Society and Maldivian Red Crescent Society are developing their Live First Aid app using Universal App Program (UAP). The UAP is an initiative sponsored by the GDPC and is focused on providing access to high quality, lifesaving apps to Red Cross Red Crescent societies for release in their home

Disaster law

Our disaster law work contributes to:

IFRC Regional Targets

Target 14: By 2020, 20 governments will have been influenced by National Societies on disaster, climate and humanitarian-related legislation or policies, including through their participation in national and local decision-making platforms.

Sustainable Development Goals

- Goal 1:** No poverty
- Goal 5:** Gender equality
- Goal 13:** Climate action
- Goal 16:** Peace, justice and strong institutions
- Goal 17:** Partnerships for the Goals

Sendai Framework for Disaster Risk Reduction

Target E: Substantially increase the number of countries with national and local disaster risk reduction strategies by 2020

Priority 2: Strengthening disaster risk governance to manage disaster risk

Ke from the Thai Red Cross takes families through the contents of a relief kit at an evacuation centre in the Oudomxay village primary school. Photo: Bart Verweij/IFRC

Effective governance has been identified as the cornerstone of disaster risk management. Strong institutional and governance frameworks not only create an enabling environment for the efforts of National Societies, civil society organizations and communities to engage in decision-making but they also shape the significant capacities of government, create incentives for safer development practices, and ensure that the rights and dignity of vulnerable populations are protected in times of crisis.

The demand to support governments and local actors to translate and operationalize international commitments, such as the SDGs, the SFDRR, the Paris Agreement on Climate Change, and relevant regional frameworks into domestic law and policy is increasing.

The disaster law work of National Societies has proved to be an effective way to integrate these global agendas to national and local level law, policy and action. By harnessing their unique auxiliary role, National Societies working with the IFRC have successfully worked with governments to bring about new disaster laws and policies in 31 countries since 2007

and continues to respond to demand for support from governments in areas of law and policy related to disasters in more than 50 countries globally.

Red Cross Red Crescent expertise on disaster law includes:

- Legal preparedness for international disaster assistance.
- Disaster risk reduction law,
- Preparedness and response law,
- Interaction of PGI considerations into relevant legal and policy frameworks.

Our expertise ranges from supporting on legislation advise for international disaster response, disaster risk reduction and climate change, domestic preparedness, response and recovery, to the integration of protection, gender and inclusion issues - such as housing land and property rights, prevention and response to gender-based violence, into relevant disaster related legislation. For the next two years, it is anticipated that a further 20 governments in Asia Pacific will be positively influenced by National Societies on disaster, climate and humanitarian related legislation or policies.

Jordan the puppy was found all by himself after an Indonesian earthquake. Yudi, an Indonesian Red Cross Society volunteer producing and distributing clean water to earthquake-affected communities, decided to adopt him. Jordan lifted the spirits of volunteers who had been camping outside and working long hours for several weeks in Lombok. Photo: Sydney Morton/IFRC/American Red Cross

Tmama Teio with Angela White (left) and Dawn Teio (right). The local Cook Islands Red Cross Society branch runs a programme called Junior Red Cross where young students visit once a week some elderly people, to bring them some food and talk with them. They also run DRR activities such as distributing plastic boxes before the cyclone season so elderly people can protect their passport and bank details. Photo: Benoit Matsha-Carpentier/IFRC

Resilience coalitions – taking resilience work to scale

The One Billion Coalition for Resilience in Asia Pacific

Launched in December 2015 at the International Conference of the Red Cross and Red Crescent, the One Billion Coalition for Resilience has generated significant momentum across Asia Pacific as a partnership platform to position Red Cross Red Crescent contribution to resilience and enable the scaling up of resilience initiatives to contribute to the global target of mobilizing one billion people with resilience building initiatives by 2025.

10 National Societies have signed the One Billion Coalition for Resilience's Pledge: Pakistan RC, The Sri Lanka RC, New Zealand RC, Maldivian RC, Singapore RC, The Republic of Korea National RC, Bangladesh RC, Japanese RC, Indian RC, Indonesia RC.

12 National Societies have formally adopted, launched or adapted the One Billion Coalition for Resilience at country level: Pakistan, New Zealand, Bangladesh, Brunei Darussalam, Cook Islands, Indonesia, Myanmar, Mongolia, Singapore, Republic of Korea, DPRK, Solomon Islands.

7 Regional partners have joined the One Billion Coalition for Resilience: ADPC, Asia Football Confederation, Prudence Foundation, Grab, Association of Pacific Rim Universities, INCEIF/Islamic Finance, China RC Foundation.

ASEAN

Home to 635 million people, the ten member states of ASEAN work to promote intergovernmental cooperation for economic, political, security, military, educational, and

sociocultural integration throughout South-East Asia and beyond. Over the past decade, IFRC and ASEAN have engaged in productive and expanding partnerships in shared agendas including: disaster management, disaster law, health in emergencies, migration, gender, youth and climate change. The IFRC-ASEAN partnership focuses on three common agendas – (1) disaster risk management (DRM) and climate change, (2) health and care, and (3) youth.

Additionally, both organizations have set the target of **mobilizing more than 100 million people under the ASEAN Coalition for Resilience** as a direct contribution toward the 1BC global initiative.

The recently-launched report *The Responsibility to Prevent and Respond to Sexual and Gender-Based Violence in Disasters and Crises* is a collaborative effort between the IFRC and the ASEAN Committee for Disaster Management Prevention and Mitigation Working Group and was implemented by Philippine Red Cross, Indonesia Red Cross and Lao Red Cross. The research aims to raise awareness and improve humanitarian response operations for the Red Cross Red Crescent and our partners and supports ASEAN Member States to meet their commitments under the "Asia Regional Plan for Implementation of the Sendai Framework for Disaster Risk Reduction 2015-2030" to support gender-sensitive DRR actions at national and local level including universal access to sexual and reproductive health-care services, prevention and response to gender-based violence and women's leadership.

IFRC and ASEAN have also established joint online platform and research on disaster law in the region, with a specific focus on the implementation of the ASEAN Agreement on Disaster Management and Emergency Response (AADMER) at national level.

Asia Pacific Disaster Resilience Centre (APDRC)

In recognition of the high number of disasters in the Asia Pacific region, the Republic of Korea National Red Cross and IFRC established the region's first reference centre on disaster risk reduction and community resilience, with the aim of sharing knowledge and providing support to the Movement throughout Asia Pacific.

Pacific Islands Forum Secretariat (PIFS) / Pacific Resilience Partnership (PRP)

The PRP aims to strengthen the linkage between climate change and disaster risk management communities by bringing together the Pacific Climate Change Roundtable, the Pacific Platform for Disaster Risk Management, IFRC and Pacific National Societies. The Partnership is interdisciplinary, focusing on gender, climate change, disaster risk management, finance, and ecosystems at a regional and national level within the context of sustainable development.

Asian Disaster Preparedness Centre (ADPC)

The Asian Disaster Preparedness Center is an intergovernmental organization that works to build the resilience of people and institutions to disasters and climate change impacts in Asia and the Pacific.

Safe Steps with the Prudence Foundation

In 2017, Prudence Foundation, with technical support from IFRC, launched a regional campaign which highlights simple but crucial life-saving steps under various circumstances of injuries and accidents. At its core is a series of public service announcements that aim to raise awareness and provide easy-to-understand educational information on life-threatening issues in the hope of saving lives and building more resilient communities. The on-going campaign oversees the dissemination of A4 and pocket-sized information cards as well as first aid demonstrative commercials aired on National Geographic, which reach 80 million households every day.

The Zurich Flood Resilience Alliance

The Zurich Flood Resilience Alliance is a multi-year collaboration with Asia Pacific IFRC, the International Institute for Applied System Analysis (IIASA), the Wharton Business School Risk Management and Decision Process Centre, and Practical Action. The alliance provides a platform that allows for "flood research, demonstrations of the benefits of pre-event risk reduction, community-based programmes and risk expertise" to be shared while promoting community flood resilience. The Zurich Flood Resilience Program has been implemented closely with the Indonesian Red Cross (PMI) to mitigate the impacts of the floods in Begawan Solo river basin in Java, Indonesia. The programme has proven to be a success as local authorities are now using the programme's approach to help more communities across Java, and also to collaboratively join with the ongoing PMI-led Forecast-based Financing programme, bringing together communities, climate scientists and PMI's disaster response teams to promote early warning and early action.

Global Road Safety Partnership (GRSP)

The Global Road Safety Partnership is dedicated to the sustainable reduction of road crash death and injury through supporting multi-sector road safety partnerships supporting front-line good practice road safety interventions. The GRSP works alongside private sector, civil society, Red Cross and Red Crescent National Societies, multilateral and government partners to improve road safety conditions in over 40 countries throughout the world through capacity-building and training of road safety practitioners, engages actively in advocacy at all levels, provides road safety programme coordination and best practice. In the Asia Pacific region, GRSP works with its partners to implement a range of member-driven projects, including convening the Myanmar Road Safety Collaboration, and piloting an innovative road safety education programme in India. In the region, GRSP implements the Botnar Child Road Safety Challenge in India and Viet Nam, which is designed to fund projects that address locally relevant road safety problems with practical, innovative and evidence-based interventions. Finally, the GRSP works with a number of partners to implement the Bloomberg Philanthropies Initiative for Global Road Safety in China, India, Indonesia, the Philippines, Thailand and Viet Nam.

AirAsia – One World

In 2018, IFRC and AirAsia, agreed to establish emergency response capacity in case of aviation accidents. To be led by the Red Cross or Red Crescent National Society in the participating country, the emergency response team will participate in drills with any appointed AirAsia employees and volunteers based on various scenarios; ensure coordination and responsiveness in case of emergency; provide first aid intervention as well as psychosocial support including but not limited to AirAsia employees and

families and relatives of victims in the affected/nearest airport of origin and destination. It is also anticipated that National Societies, with IFRC support, will provide training of AirAsia targeted personnel on first aid and psychosocial support as agreed with relevant National Societies and based on the local context. A regional MoU will be signed by the IFRC and Air Asia at the end of 2018 to support this partnership and its rollout.

Solomon Islands Red Cross Society, together with other agencies, organized a shelter kit training day for volunteers in Honiara. The kits include tools, materials and tarps for families to construct emergency dwellings, showers and latrine blocks. Photo: Solomon Islands Red Cross Society

Grab

The IFRC partnership with Grab, the leading ride-hailing technology company in South-East Asia, is the first regional fundraising initiative using a smart phone app. Grab customers can convert Grab Reward points into a donation to their local National Society. The donation is “as easy as a tap on your phone” and currently raises funds for National Societies in Indonesia, Malaysia, Myanmar, Philippines, Singapore, Thailand and Viet Nam. In 2018, the partnership was expanded to cover emergency appeals including the Lombok and Sulawesi earthquake and tsunami response. The partnership also includes collaboration at country level for first aid and road safety training for Grab drivers.

International Centre for Education in Islamic Finance (INCEIF)

INCEIF, an academic institution based in Malaysia, is a global knowledge leader in Islamic finance teaching, research and thought leadership. IFRC and INCEIF have a global partnership to support National Societies’ access to a range of Islamic finance modalities including Zakat and Wakaf, whilst respecting the fundamental principles of the Red Cross Red Crescent. INCEIF has recently completed an operational research with Pakistan Red Crescent to identify opportunities of leveraging social Islamic Finance in support of its activities. Similar studies are currently being finalized for the coming year.

Abdollah Bin Ibrahim is from Johor Bahru, Malaysia where the Malaysian Red Crescent Society hosted a major disaster drill. He is 73 years old, has been an MRCS volunteer since 1985 and says, “Emergency exercises like these, held each year someplace new, help to build teamwork among colleagues from across Malaysia.” Photo: Rob Few/IFRC

Dil Maya Tamang picks peas in the terraced fields of Kaule, Nepal—an area heavily impacted by the 2015 earthquake. The Red Cross helped Dil Maya and her community during the emergency (with aid such as warm clothes, cash and kitchen items) and continues to help them as they recover. Photo: Brad Zerivitz/American Red Cross

South Asia

South Asia is both the most populous and densely populated region of the world and home to a quarter of the world's population. More than 70 per cent of people in the region live in rural areas and rely on agriculture for their livelihoods. Across South Asia, populations are set to grow significantly over the next decade marked by a demographic bulge of the young population. From Afghanistan to the Maldives, the common themes addressed by National Societies in this region include addressing poverty, engaging youth and mainstreaming protection, gender and inclusion – in particular with regard to populations on the move, such as those displaced from Rakhine State, Myanmar and currently being assisted by the Bangladesh Red Crescent in Cox's Bazaar. Whilst the majority of people in South Asia live in rural areas, the region also hosts some of the most populated cities in the world. Delhi, Karachi, Mumbai and Dhaka are four of the world's largest megacities and

provide challenges for the Red Cross and Red Crescent Societies, adapting to meet new challenges of urban heat waves and increased hazards faced by urban populations due to climate change. The Afghan and Bangladesh Red Crescents' work focuses on assisting those 30 and 43 per cent of their respective populations who live below the poverty line, currently facing the double burden of poverty and climate change. In addition, the low socioeconomic status of women in many countries of South Asia is a shared concern of National Societies and the IFRC in the region who are actively working to address protection, gender and inclusion issues through our programmes and disaster response work.

Afghan Red Crescent Society (ARCS)

Photo: Ali Hakimi/IFRC

The mission of the Afghan Red Crescent Society (ARCS) is to contribute to humanitarian efforts for protecting life, health and human dignity, especially during disasters, armed conflict and other emergency situations; to contribute to building resilient communities, delivering health and care services efficiently by mobilizing diverse and well-developed volunteers, members and staff guided by the principles of the Movement especially neutrality, impartiality and independence. This reaffirms the Society's commitment to its organizational values of people, diversity, integrity, partnership, diversity, leadership and innovation.

At a Glance

58		branches		
5,865		female volunteers	23,090	male volunteers
220		female staff	2,027	male staff
66,458		people reached by disaster response and early recovery		

Contributions to Resilience

4,020		people trained in first aid
178		people donating blood
10,892		people reached through livelihood programmes
589,775		people reached through cash transfer programmes
1,578,692		people reached through social inclusion and culture of non-violence programmes

Partners

- IFRC, ICRC, partner National Societies
- Afghanistan National Development Strategy, Afghanistan National Disaster Management Authority (ANDMA), National Emergency Operations Centre on the Eradication of Polio, National High Commission for Disaster Management (NHCDM) and Provincial Disaster Management Committee (PDMC)
- UNICEF, WHO, UNFPA, emergency shelters and non-food items (ES/NFI), Food Security and Agriculture Cluster (Flagship Programmes Marastoons FSAC); Health, Nutrition and WASH Clusters

Flagship Programmes

Marastoons

Run by the ARCS since 1965, the marastoons are temporary shelters for marginalized and vulnerable individuals, such as the elderly, abandoned children, individuals who have unexpectedly lost their homes and livelihoods and persons with disabilities. Due to the ongoing conflict in the country, the marastoons are seeing an ever-increasing number of residents who are seeking for refuge. Marastoons aim to provide temporary shelter, basic food and non-food items, health services, vocational and skills training and education for those who are in need. Currently the financial assistance for marastoons are sourced from individual voluntary contributions, businesses, and sometimes through financial supports of the foreign organizations, NGOs and charities. ARCS has five active marastoons in Kabul, Kandahar, Herat, Balkh and Nangarhar provinces in which thousands of marginalized families are assisted. Approximately 1000 to 1200 individuals reside in ARCS marastoons. The marastoon provides dignity, protection, inclusion and care through healthcare, education, safe shelter and livelihoods. Once the residents are confident and ready to be reunited with society, the marastoons also provide assistance for people to reintegrate into society.

The Grandmothers' Committees

As part of the outreach of the ARCS community health initiative, health promotion services like health education and preventive services are carried out. To overcome cultural barriers and address the unique challenges of maternal, child and new-born health in remote areas of the country, the ARCS has engaged with the local health committee in 18 provinces and agreed to create "Grandmothers' Committees." Grandmothers are considered influential figures, not only in their own families but also by the rural communities at large. As such, they play an important role in encouraging health-seeking behaviour and are able to advise and guide young women on health issues and convince otherwise conservative husbands and fathers to let their wives and daughters seek health services and undergo medical treatment in a health facility, as and when necessary. Thus far, the ARCS has provided 450 grandmothers in 30 communities with a five-day training on key reproductive health issues that included safe motherhood, antenatal, postnatal, safe delivery as well as tetanus toxoid vaccines, hygiene promotion and behavioural change activities. Both grandmothers and volunteers are referring women to health clinics for antenatal care, prenatal care and family planning. The ARCS has about 22,000 trained volunteers, including more than 2,000 women across 34 provinces. Twenty community-based health and first aid (CBHFA) female trainers have been recruited in provincial branches to train more female community volunteers to engage in reproductive health promotion. Communities are benefitting from the key health messages that are being delivered by the grandmothers and female volunteers and this change in mind-set is contributing to reducing maternal morbidity and mortality.

Bangladesh Red Crescent Society (BDRCS)

Mirva Helenius/IFRC

The Bangladesh Red Crescent Society (BDRCS) aims to become a leading humanitarian organization by mobilizing the power of humanity and strengthening its response and recovery services to reduce the impacts of disasters.

The constitution of the BDRCS guides its Disaster Risk Management Strategy 2010-2020. The Statutes (*President Order 26 of 1973*) gives BDRCS several mandates on implementing humanitarian activities and act as an auxiliary to the government. This encourages the National Society to work in broader fields of humanitarianism, DRR and disaster management, with a specific focus on emergency response and resilience projects.

At a Glance

68		branches	
299,153		female volunteers	509,778 male volunteers
720,800		Red Crescent youth members	
913		female staff	1,153 male staff
1,229,134		people directly reached by long term services and development programmes	
2,965,121		people reached through disaster response and early recovery programmes ¹	
11 million		people reached by cyclone early warning dissemination	

Contributions to Resilience

2,320		people trained in first aid
70,537		people donating blood
263,278		people reached through DRR
12,000		people reached through shelter programmes
80,257		people reached through livelihood programmes
537,731		people reached through health programmes
159,223		people reached through WASH programmes
5,622		people reached through migration programmes
176,645		people reached through cash transfer programmes
48,025		people reached through social inclusion and culture of non-violence programmes

¹BDRCS Data, 2018

Partners

- American RC, Australian RC, Bahrain RC, British RC, German RC, Japan RC, Hong Kong Branch of the Red Cross Society of China, Italian RC, Korean RC, Swedish RC, Swiss RC, Swedish RC, Swiss RC, Turkish RC, Kuwait RC, Iranian RC, Red Crescent Society of the United Arab Emirates, IFRC Country Partners, OD Team of the IFRC AP Region, Red Crescent Youth

- Government of Bangladesh, District Disaster Management Committee, Department of Public Health and Engineering, National Disaster Response Team, National Disaster Water and Sanitation Response Team, Union Disaster Management Committee, Upazila Disaster Management Committee

- Korea International Cooperation Agency

- World Health Organization, World Bank

- Institute of Disaster Management and Vulnerability Studies, University of Dhaka; BRAC University

- Shongjog multi-stakeholder platform

Flagship Programme

Cyclone Preparedness Programme (CPP)

CPP is a joint programme between BDRCS and the government of Bangladesh which saves thousands of lives each year along coastal areas of Bangladesh by promoting community-based preparedness and mitigation activities to reduce the risks associated with recurrent cyclones. A major aspect of CPP is raising awareness among coastal communities on how to be safe during life-threatening cyclones. Volunteers disseminate early warning signals, shift people to safe shelters, undertake search and rescue operations and provide first aid to the injured. Over the past decades, the efforts of CPP volunteers have saved millions of lives in the coastal region of Bangladesh. CPP currently covers 13 districts and 40 Upazila (consisting of 350 local government units) in coastal areas.

In August 2017, the population movement into Bangladesh marked the beginning of one of the world's most complex humanitarian emergencies. By March 2018, an estimated 100 million people from Myanmar had formed in the world's most densely populated refugee settlement in Bangladesh's Cox's Bazar district. Further complicating the situation are the monsoon and cyclone seasons that affect Cox's Bazar – which are likely to cause flooding, erosion and landslides. Therefore, the CPP has been extended into the camp population where displaced people from Rakhine have been included as temporary camp volunteers. Through the CPP, the displaced and host communities have been brought together to understand their collective disaster risks.

Bhutan

Red Cross Society (BRCS)

Photo: IFRC

The Bhutan Red Cross was formally established in May 2017. The BRCS Act was passed in 2016. As an auxiliary to the government, BRCS is the front-line service provider in disaster management, health promotion, and social services. All of its services are delivered through the support of trained volunteers in the communities. A pre-disaster agreement with the government is in draft form and will give BRCS the clear mandate to support people during disasters. The Bhutan Red Cross Society aims to be recognized as the 192th National Society in 2019.

At a Glance

20		local units		
135		female volunteers	189	male volunteers
1		female staff	3	male staff

Contributions to Resilience

188 people trained in first aid

Partners

- IFRC, ICRC, Swiss RC
- NDMA, Department of Disaster Management, Ministry of Health, Food Corporation of Bhutan

Indian Red Cross Society (IRCS)

The Indian Red Cross Society (IRCS) aims to contribute to a culture of peace by building more resilient communities, promoting safe and healthy living, responding to health needs in emergencies, and promoting social inclusion.

The IRCS was constituted as an independent society in 1920 (*Act No. 15 of 1920*). Under the provisions of this legislation, rules have been made outlining the day-to-day management, the functions, controls and procedures of the society, as well as the functioning of IRCS branches.

At a Glance

1,127		branches
297,729		volunteers
2,479		staff members
215,701		people reached by disaster response and early recovery programmes
4,151,142		people directly reached by long term services and development programmes

Contributions to Resilience

296,245		people trained in first aid
1,387,222		people donating blood
123,034		people reached through DRR programmes
30,000		people reached through shelter programmes
2,500		people reached through livelihood programmes
4,146,386		people reached through health programmes
597,556		people reached through WASH programmes
449,600		people reached through social inclusion and culture of non-violence programmes

Partners

- IFRC, ICRC, Turkish RC, Belgian RC
- National Institute of Disaster Management (NIDM), WHO
- Disaster Management Centre, National AIDS Control Organization (NACO), Tata Institute of Social Sciences

Flagship Programme

Social and emergency response volunteers (SERV) (formerly first medical responders (FMR) programme)

Social and emergency response volunteers (SERV), formerly known as first medical responders (FMR), are a cadre of volunteers at the community level. They are the first responders in case of an emergency, such as earthquakes, landslides, floods and other such natural disasters. During other times, they volunteer and support long-term development of their own communities.

The concept of SERV is premised upon the principles of community-based disaster risk reduction. SERV members who are based in their own communities are key to this community-based approach. The aim of developing SERV members is to reduce disaster risks and build resilient communities as envisaged in the SFDRR. To contribute to this aim, SERV members will provide immediate relief to the disaster-affected communities and reduce vulnerabilities of communities through vulnerability capacity assessment (VCA) and training on first-aid and hygiene promotion.

The Indian Red Cross Society responds to devastating floods with distributions of aid and the provision of medical clinics for those affected. Photo: Hanna Butler/IFRC

Maldivian Red Crescent (MRC)

Maldivian Red Crescent

The primary objective of the Maldivian Red Crescent (MRC) is to provide humanitarian aid and prevent suffering at times of humanitarian crisis. The mission statement of the MRC is to volunteer, participate, and partner in delivering humanitarian service to the most vulnerable.

The *Maldivian Red Crescent Act (Law No. 7/2009)* established the legal right for the MRC to carry out its humanitarian and disaster management work as auxiliary to the Maldivian government.

At a Glance

5		branches
708		female volunteers
768		male volunteers
10		female staff
4		male staff
16,000		people reached by disaster response and early recovery programmes

Contributions to Resilience

8,763		people trained in first aid
4,000		people reached through disaster risk reduction
35		people reached through shelter programmes
14,628		people reached through health programmes
1,812		people reached through migration programmes
1,875		people reached through social inclusion and culture of non-violence programmes

Partners

- Canadian RC, Australian RC, IFRC, ICRC
- Universal Foundation, Island Aviation Services, National Disaster Management Centre
- Dhiraagu (corporate partner)

Photo: Carlo Heathcote/IFRC

Nepal Red Cross Society's (NRCS) 2016-2020 strategy focuses on: disaster and crisis management; making safer, healthier and more resilient communities; and promoting social inclusion and a culture of non-violence and peace. NRCS plays a key role in meeting the needs of Nepal's highly vulnerable population in the areas of disaster response with relief distribution from small, medium to larger scale disasters, disaster management, health, community resilience and the promotion of humanitarian principles and values.

NRCS, as auxiliary to the government and as the largest humanitarian organization in Nepal, shoulders the responsibility to reach and respond to disasters. It is a Statutory member of the Committee for National Disaster Relief as per *Natural Calamity Relief Act 2039*. NRCS has contributed to the following national laws and policies: *Disaster Management Act 2017*, *Comprehensive Safer School Framework* and the *National Disaster Relief Framework*.

At a Glance

75		branches
53,461		female volunteers
50,347		male volunteers
229		female staff
523		male staff
1,980,502		people reached by disaster response and early recovery programmes
2,384,632		people directly reached by long term services and development programmes

Contributions to Resilience

7,120		people trained in first aid
155,312		people donating blood
602,995		people reached through DRR programmes
27,204		people reached through shelter programmes
9,737		people reached through livelihood programmes
977,398		people reached through health programmes
1,184,057		people reached through WASH programmes
44,441		people reached through migration programmes
82,640		people reached through cash transfer programmes
11,668		people reached through social inclusion and culture of non-violence programmes

Partners

- Government of Nepal, National Society for Earthquake Technology
- IFRC, ICRC, Youth RC, Belgian RC, American RC, Danish RC, British RC, Finnish RC, Hong Kong Branch of the Red Cross Society of China, New Zealand RC, Austrian RC, Norwegian RC, Japanese RCS, Swedish RC, Swiss RC, Republic of Korea National RC
- Department for International Development (DFID), Oxfam, UNDP, UNICEF, CEDPA, MDM France, World Education, Helen Keller International

Flagship Programme

Strengthening Urban Resilience and Engagement (SURE)

The SURE programme reaches vulnerable groups by targeting existing formal and informal social and cultural networks. Over the five-year duration of the program, SURE’s citizen engagement framework calls upon 840 representatives from 28 vulnerable groups to engage in participatory, bottom-up practices that encourage local governments to improve community resilience. Furthermore, the program forms links between the government and vulnerable groups and provides technical support when needed. SURE has improved resilience for these groups and populations in seven municipalities by increasing awareness from disaster risk management and advocating for stronger resilience-building actions by the municipal governments.

Social Mobilizer Salina Karki interacts with women of Sunkoshi village in Sindhuli district about health-related information with support of flip chart.
 Photo: Kate Geraghty/ Fairfax

Photo: IFRC

The vision of PRCS is to save lives, unite people, and change minds for healthier, safer and more resilient communities. PRCS' mission is to be the leading humanitarian organization of Pakistan, committed to prevent and alleviate human suffering by mobilizing the power of humanity through volunteers. The core areas of work are: emergency response, disaster risk management, livelihoods and cash transfer programming, health and care, WASH, youth and volunteer development, restoring family links and organizational development.

At a Glance

7		provincial branches	92		district branches
4,476		female volunteers	10,394		male volunteers
914		staff			
7,504		people reached by disaster response and early recovery programmes			
859,031		people directly reached by long term services and development programmes			

Contributions to Resilience

75,265		people trained in first aid
4,250		people donating blood
64,600		people reached through disaster risk reduction
60,600		people reached through health programmes ¹
53,088		people reached through WASH programmes ¹
2,924		people reached through migration programmes
17,500		people reached through cash transfer programmes ¹

Partners

- Government of Pakistan: Ministry of Climate Change, National Disaster Management Authority (NDMA), Provincials/Gilgit Baltistan (GB)/State/District Disaster Management Authorities (P/GD/S/D/DMA), Pakistan Mythological Department (PMD), Education Ministry/Directorates/District Education Offices, Benazir Income Support Programme (BISP)
- IFRC, Danish RC, German RC, Canadian RC, Norwegian RC, Italian RC, British RC, Turkish RC, RCS of the United Arab Emirates

¹PRCS Data, 2018

Flagship Programme

Integrated Community-Based Risk Reduction Programme (ICBRR)

PRCS has been implementing an ICBRR programme in 20 communities of five districts across Pakistan. The programme districts are Swat in Khyber Pakhtunkhwa (KPK), Neelum in Azad Jammu and Kashmir (AJK), Sanghar in Sindh and Jaffarabad in Balochistan and Ghanche in Gilgit Baltistan.

The objective of the ICBRR programme is to strengthen the capacities and resilience of the most vulnerable communities and households in Pakistan, to better cope with the hazards and risks they face. Community resilience will be built in the following main areas: community capacity building, health and living conditions, sustainable livelihoods, environment and risk awareness, protection against natural disasters and emergency preparedness. Building community resilience will be achieved through vulnerability and capacity assessment, participatory planning and implementation of a full package of carefully-designed integrated risk reduction actions and community capacity-building.

A drinking water supply scheme for a local community in district Mansehra, Khyber Pakhtunkhwa, Pakistan. Photo: Pakistan Red Crescent Society

Sri Lanka Red Cross Society (SLRCS)

Photo: Sri Lanka Red Cross Society

The Sri Lanka Red Cross Society's (SLRCS) mission is to reduce risk, build capacity, and promote principles and values by mobilizing resources, creating universal access to services through volunteerism and partnership.

The society is registered under the *Social Service Act 33 of 1980*.

At a Glance

25		provincial branches
2,862		female volunteers
2,361		male volunteers
58		female staff
102		male staff
2,045,387		people reached by disaster response and early recovery programmes

Contributions to Resilience

14,400		people trained in first aid ¹
7,500		people donating blood ¹
7,500		people reached through disaster risk reduction programmes ¹
90,532		people reached through shelter programmes
400		households reached through livelihood programmes ¹
477,600		people reached through health programmes ¹
8,160		people reached through WASH programmes
14,256		people reached through migration programmes ¹
2,800		households reached through cash transfer programmes ¹
2,746		people reached through social inclusion and culture of non-violence programmes

¹SLRCS Data, 2018

Partners

- Ministry of Disaster Management; Ministry of Mahaweli Development and Environment; Ministry of Agriculture; Ministry of Education; Ministry of Health; Ministry of Social Services; Ministry of Telecommunication, Digital Infrastructure and Foreign Employment

- Embassy of the Federal Republic of Germany, Indian High Commission

- University of Peradeniya, University of Moratuwa, University of Colombo, Hector Kobbakaduwa Agrarian and Research Institute

- National Council for Road Safety, Registration of Motor Vehicle, Department of Agrarian Development, National Water Supply and Drainage Board, Department of Community Water Supply Schemes, Disaster Management Centre, National Dengue Control Unit

- Sri Lanka Foreign Bureau, District Secretariats, Divisional Secretariats

- UNDP, OXFAM, International Organization for Migration (IOM)

SLRCS volunteers engage in the distribution of non-food relief items (NFRI) in the district of Kalutara. Volunteers transport NFRI via a canal because the road to this village was cut off due to floods. Photo: Mahieash Johnney/Sri Lanka Red Cross Society

Summer camps took place on the northern island of Hokkaido, and more than 5,788 children from the disaster-stricken areas participated in separate sessions. Children learned first aid and experienced outdoor activities including horseback riding, climbing, farming and fishing. Photo: Yoriaki Horiguchi/Japanese Red Cross Society

East Asia

The National Societies of East Asia – the Japanese Red Cross, Mongolian Red Cross, Red Cross Society of China, the Red Cross Society of the Democratic People’s Republic of Korea and the Republic of Korea National Red Cross are well established auxiliary partners to national authorities, and lead in several common regional and national contexts:

Since 2013, the Japanese Red Cross has hosted the RCRC global **Nuclear Disaster Resource Centre (NDRC)**, based on experiences and lessons learned from relief activities in Fukushima Prefecture during the Great East Japan Earthquake and Tsunami and the Fukushima Nuclear Power Plant accident. As a resource centre, the NDRC provides a global centre of knowledge and research in nuclear disaster mitigation and response activities.

The Mongolian Red Cross, in particular its work in **Forecast-based Financing** for herders to reduce the impact of severe Dzud, is seen as a leader in the region in mitigating the effect of climate change on vulnerable populations. MRCS is one of several national societies in the region who are now moving beyond the pilot phase of FbF towards scale FbF programming.

Following the recent **Panmunjom Declaration for Peace, Prosperity and Unification of the Korean Peninsula**, both the Red Cross Society of the Democratic People’s Republic of Korea and the Republic of Korea National Red Cross continue to champion the fundamental principles of the movement and goodwill, peace and prosperity of the people of the Korean Peninsula.

The Red Cross Society of China, as the largest Red Cross organization globally with more than 1.7 million active volunteers, is an increasingly influential organisation working within China and the newly established Ministry of Emergency Management (MEM), also increasingly engaging in regional developments such as **China’s Belt and Road (BRI) Initiative**. The projected impact of the BRI in the region and beyond and mitigating the effects of climate change on increasingly urban populations in East Asia are also factors which are influencing the humanitarian and development landscape in East Asia and in the region.

Photo: Rob Few / IFRC

The Red Cross Society of China (RCSC) aims to promote peace, protect people’s lives and health, and raise humanitarian standards to increase its domestic and global role in disaster response.

In 1993, the *Law of the People’s Republic of China on the Red Cross Society* was passed, certifying the Chinese government’s acknowledgment and full support of RCSC auxiliary humanitarian role in China.

At a Glance

93,284		local units
1,779,614		volunteers
42,187		staff
1,506,144		people reached by disaster response and early recovery programmes
696,975		people directly reached by long term services and development programmes

Contributions to Resilience

3,487,786		people trained in first aid
42,512,477		people donating blood ¹
2.5 million		people reached through DRR programmes
200 million		people reached through health programmes

Partners

-
- American RC, British RC, Canadian RC, Finnish RC, Japanese RCS, Swedish RC, IFRC and ICRC
 - Government of Canada, government of Sweden, government of Finland
 - UNAIDS, UNICEF, WHO
-

¹ RCSC Data, 2018

Flagship Programme

Integrated community resilience development programme

The integrated community resilience and development programme has been one of RCSC core services since 2011 and has been introduced in 37 communities in four provinces. Communities receive support through program activities conducted by RCSC units. These services include psychological support, health promotion, livelihood training, road safety initiative, community disaster drill, small construction projects, establishment of early warning systems and building up volunteer response teams. RCSC has invested around 98.5 million US dollars to scale up this programme to cover 2,084 communities and 2.5 million beneficiaries.

Wang Mingming, 46 years old, and her husband Niu Jinwa, 52 years old, stand with a joyful smile in front of a small pumping station supported by IFRC, Gongchuan Village, Gansu Province. Photo: Kevin Xia

Japanese Red Cross Society (JRCS)

Photo: Hler Gudjonsson/IFRC

The mission of the Japanese Red Cross Society (JRCS) is to save people who are suffering, and protect human life, health and dignity under any circumstances.

Traditionally the JRCS' domestic relief system has focused on emergency medical relief during disasters, but presently the society also promotes reconstruction support projects and initiatives which cover the entire disaster management cycle. This includes preparedness activities which encompass cross-sectoral disaster prevention.

The Japanese government formally recognized the humanitarian role of the JRCS in 1952 (*Law No. 305, 402*), and committed national transport and telecommunication services to assist the JRCS in conducting relief work when necessary.

At a Glance¹

47 🏠 chapters, **92** 🏥 hospitals, **54** 💧 blood centres, **28** 🐾 social welfare facilities

789,356 👩 female volunteers **462,770** 👨 male volunteers

45,184 👩 female staff **17,603** 👨 male staff

33,898 🏠 people reached by disaster response and early recovery programmes

3,522,016 📶 people directly reached by long term services and development programmes

Contributions to Resilience¹

788,749 🏥 people trained in first aid

4,732,141 💧 people donating blood

63,727 📣 people reached through DRR

27,470,000 ❤️ people reached through health programmes

Partners

- Red Cross Volunteer Corps, Junior Red Cross
- Ministry of Foreign Affairs; Ministry of Health, Labour and Welfare; Ministry of Education, Culture, Sports, Science and Technology; Japan Coast Guard
- Honda, Toyota, All Nippon Airways, Panasonic, Sumitomo Corporation, Nikon

¹ JRCS Data, 2018

Flagship Programme

Junior Red Cross: Promoting disaster preparedness education

Advocating the precept “notice, think, and act,” the Junior Red Cross, in a history spanning over 90 years, has been providing its members with opportunities for active learning that are ahead of the times, through group work and lectures that members experience at the JRCS Leadership Training Centre overnight training camps, which are held with the cooperation of many school teachers. Ever since the Great East Japan earthquake and tsunami, there is increasing acknowledgement that damage caused by disasters can be effectively reduced by disseminating information on disaster preparedness as part of school curriculums. With over 90% of victims of natural disasters losing their lives in the aftermath of the disaster, people’s ability to help themselves and their ability to help others is extremely important. Capitalizing on its experience of involvement with school curriculums, the Junior Red Cross developed its own educational booklets on disaster preparedness. The JRCS has distributed 105,000 booklets to schools nationwide, to promote disaster preparedness.

Fifth grade student Haruma Kobayashi attends the Red Cross youth disaster preparedness programme that is a regular part of regular activities in Hisanohama Elementary School in Iwaki, Fukushima. Photo: Kouji Matsumoto

Mongolian Red Cross Society (MRCS)

The Mongolian Red Cross Society (MRCS) focuses on building capacities for prevention, preparedness and recovery activities to save lives and livelihoods of people during disasters and in emergencies. It also supports community-based public health programs and has a wide network of volunteers, many of whom are youth.

The *Law on Legal Status of the Mongolian Red Cross Society* in 2000 recognizes the MRCS as an independent organization and ensures government financial support toward the society's humanitarian work.

At a Glance

733		branches		
4,286		female volunteers	2,106	male volunteers
104		female staff	103	male staff
33,496		people reached by disaster response and early recovery programmes		
461,907		people directly reached by long term services and development programmes		

Contributions to Resilience

38,131		people trained in first aid
228,315		people reached by DRR programmes
416		people reached through shelter programmes
135,795		people reached through livelihood programmes
158,381		people reached through health programmes
94,806		people reached through WASH programmes
262		people reached through migration programmes
51,000		people reached through cash transfer programmes
700		people reached through social inclusion and culture of non-violence programmes

Partners

→ IFRC, ICRC, British RC, Finnish RC, Norwegian RC, Netherlands RC, Japanese RCS, Austrian RC, Australian RC, RCS of China

Flagship Programme

Forecast-based financing (FbF) for vulnerable herders

Dzud is a Mongolian climatic phenomenon where severe drought is followed by an extreme winter. This leaves herders without reserve fodder and hay. Continuous harsh conditions put millions of livestock at risk, which are the only source of food, transport and income for almost half the population of Mongolia. A Dzud risk map was developed by the National Agency for Meteorology and Environmental Monitoring (NAMEM), Information and Research Institute of Meteorology, Hydrology and Environment (IRIMHE) and the Nagoya University of Japan introduced FbF action in Mongolia. Dzud risk is developed with 14 scientific indicators such as rainfall deviation, risk of drought, regional temperature, etc. By implementing the FbF programme, early action could be taken by the herders before the loss of their livestock. The programme targeted 40 most-at-risk soums in 12 provinces based on the Dzud map. MRCS assisted 2,000 herder households with unconditional cash grants and animal care kits in January 2018.

A Mongolian Red Cross Society volunteer in the Ovorkhangai province, about 430k from Ulaanbaatar, Mongolia, participates in a livestock bank project. Photo: Rob Few/IFRC

The Republic of Korea National Red Cross (KNRC)

Photo: Rob Few/IFRC

The Republic of Korea National Red Cross (KNRC) is auxiliary to the government for disaster response, blood service, and inter-Korean humanitarian issues. The KNRC also hosts the APDRC, a regional IFRC reference centre which aims to serve as a leading platform region on disaster risk reduction and community-based disaster preparedness. The APDRC supports a wide range of activities, including staff exchanges, peer-to-peer support, online learning platforms, and the commissioning of research projects.

At a Glance

53	branches		
83,196	female volunteers	30,201	male volunteers
2,150	female staff	1,377	male staff
53,438	people reached through disaster response		

Contributions to Resilience¹

464,336	people trained in first aid
25,913	people trained in water safety training
14,022	people trained in psycho-social support
8,475	people reached through health programmes
15,924	people reached through safety campaigns
17,699	people trained in disaster relief training
2,714,819	people donating blood
205,318	people reached through public medical services
5,928	people reached through cash transfer programmes
40,147	people reached through volunteers matching programmes
198,125	people reached through beneficiary-tailored programmes
165,384	people reached through atomic bomb victim support programmes

¹ KNRC Data, 2017

Partners

- IFRC, ICRC, American RC
- Ministry of the Interior and Safety, Ministry of Health and Welfare, Ministry of Foreign Affairs, Local Governments
- Samsung, Soongsil Cyber University, Tekville

Flagship Programme

Windmill of Hope Programme

The Windmill of Hope, a nation-wide social service programme which started in 2012, is supported by 110,000 Red Cross volunteers and 226,000 Red Cross youth members nationwide. The KNRC assists families facing unemployment, diseases, or natural disasters with livelihood assistance, medical care, education assistance and a transfer of homes. After receiving emergency assistance, families are partnered with Red Cross volunteers who maintain regular visits and provide basic supplies. In 2016, KNRC provided beneficiary-customized support to 236,195 people in more than 30,000 households across the country. In cooperation with the Ministry of Justice, KNRC also provides integrated support towards the resettlement of refugees which includes cash grants for livelihood, assistance of resettlement to Korean society and medical services.

Republic of Korea National Red Cross volunteers bake pastries for vulnerable people at the Red Cross Community Centre in Chongno district of Seoul. Photo: IFRC

Red Cross Society of the Democratic People's Republic of Korea

(DPRK RCS)

Photo: IFRC

The Red Cross Society of the Democratic People's Republic of Korea's (DPRK RCS) mission is to alleviate human suffering and misfortune without discrimination through friendship, solidarity and cooperation. The DPRK RCS is active in flood relief work, water supply, landslides, food aid, homelessness, waterborne diseases and other humanitarian challenges. DPRK RCS also supports restoring family links in coordination with the KNRC.

The DPRK RCS is auxiliary to the government as defined by the Law on the *Red Cross Society of the People's Republic of Korea*.

At a Glance

209	branches		
54,830	female volunteers	50,779	male volunteers
30	female staff	143	male staff
78,784	people reached by disaster response and early recovery programmes		
3,255,048	people directly reached by long term services and development programmes		

Contributions to Resilience

8,354	people trained in first aid
91,400	people reached through DRR programmes
18,215	people reached through shelter programmes
37,350	people reached through livelihood programmes
2.5 million	people reached through health programmes
18,961	people reached through WASH programmes

Partners

- State Committee for Disaster and Emergency Management (SCDEM), Central Statistics Bureau (CSB), State Hydro-Meteorological Agency (SHMA), Ministry of Land and Environmental Protection (MoLEP), Ministry of People's Security, Ministry of Public Health, Ministry of Urban Management, Ministry of Finance

- Youth League, Women's League

- Institute of Child Nutrition from Academy Medical Science, State Academy of Science, Education Commission

- German RC, Norwegian RC, Swedish RC, British RC, Finnish RC, Danish RC, Republic of Korea National RC, ICRC

Flagship Programme

CBDRR Project: Tree Planting Campaigns

DPRK RCS contributes to reducing disaster risk and improving livelihoods in over 50 disaster-prone communities. In collaboration with local authorities and scientific institutions, DPRK RCS branches in South Pyongyan province, North Pyongan province and South Hamgyong Province spread knowledge and skills regarding agro-forestry methods that prevent forest erosion and reduce related disaster risk. This includes tree seedling production, manuring and cultivation of planted trees, the construction of greenhouses, and cultivation systems that play roles in long-term reforestation activities. In 2016, roughly 200,000 Red Cross volunteers and youth planted trees on thousands of hectares of exposed land to contribute to disaster risk reduction. DPRK RCS has applied agro-forestry approaches in 12 vulnerable communities to target flood prevention and soil conservation, and technical trainings have provided several hundred community members with essential agro-forestry knowledge and skills.

Members of the local community and DPRK Red Cross Society volunteers plant tree-saplings to prevent soil erosion and landslides on the hills surrounding their community. Photo: Benjamin Suomela/ Finnish Red Cross

Due to a lack of clean water and toilets in the camps and the cramped living conditions, disease could quickly spread. The Myanmar Red Cross Society distributes more than 8,000 litres of drinking water every day to camps which house families from both communities and teams have also constructed wells and toilets to help meet some of the basic water and sanitation needs. Photo: Andreas Weissenberg/IFRC

South-East Asia

The diversity of South-East Asia is well demonstrated by the 11 Red Cross and Red Crescent National Societies of the region: Brunei Darussalam Red Crescent Society, Cambodian Red Cross Society, Indonesian Red Cross Society, Lao Red Cross, Malaysian Red Crescent Society, Myanmar Red Cross Society, Philippine Red Cross, Singapore Red Cross Society, Timor-Leste Red Cross Society, The Thai Red Cross Society and Viet Nam Red Cross Society.

As a region, South-East Asia is the hardest hit in frequency and impact of natural disasters. In response, National Societies of the region are fully engaged in community disaster risk reduction, response and recovery. These include initiatives such as Forecast-based Finance, assisting communities, governments and climate scientists to form partnerships to act earlier and reduce the impact of flooding, as well as drought mitigation and response for the El Nino prolonged drought which impacts many communities each year. Similarly, National Societies are also addressing transboundary challenges, such as the The Thai, Lao and Viet Nam Red Cross' joint collaboration to support mangrove planting for over two decades, mitigating risks and enhancing livelihoods of communities along the Mekong Delta.

National Societies in South-East Asia are well recognised as **strong auxiliary partners** to national authorities, and often the main civil society disaster response organization in times of disaster. In line with **the Grand Bargain** commitments, in several South-East Asian contexts, the aid sector - both national and international - is evolving to meet the changing needs which accompany increasing full nationally-led disaster response and recovery operations. For example, the ongoing Sulawesi and Lombok earthquake and tsunami response in Indonesia has activated the regional 'One ASEAN, One Response' engagement of expertise and support from ASEAN partners. The Indonesian Red Cross (PMI) and IFRC have been, through the ongoing partnership with **ASEAN and the AHA Centre**, key actors on the ground in supporting the locally led response.

Rapid expansion of the urban population of the region is predicted to result in over half of the region's population residing in urban areas by 2030. Similarly, **ageing populations** in many contexts are challenging the way National Societies respond to communities' needs. At the same time, **engagement of youth** both in membership and also through partnership with regional organisations including ASEAN and through the SEAYN (South East Asian Youth Network) are a shared priority for the coming years.

Brunei Darussalam Red Crescent Society (BDRCS)

The Brunei Darussalam Red Crescent Society (BDRCS) has the distinction of being the only National Society in the region without any paid staff, rather the secretary general works with an informal task force to manage the society and its activities. BDRCS has also established youth volunteers in all secondary and tertiary schools throughout the country.

BDRCS maintains an auxiliary role to the government of Brunei in accordance with the Brunei Darussalam Constitution (*Persatuan Bulan Sabit Merah Negara Brunei Darussalam (Incorporation) Act*).

At a Glance¹

4 🏠 local units

755 👤 volunteers

Contribution to Resilience¹

865 + people trained in first aid

2,750 🏥 people reached through first aid services

635 🍏 people reached through BRCS food aid

476 📖 students reached through BRCS school aid

575 ❤️ people reached through community-based health and first aid programmes

360 🎗️ people reached through breast cancer and cancer awareness campaign

1,720 👁️ people reached through road safety awareness campaign and pledge

Partners

- IFRC
- Brunei Asia Pacific Shell Learning Hub, Royal Brunei, DST Communications SDN BHD
- NDMC; Emergency Medical Ambulance Services (EMAS); National Resuscitation Centre (NRC); Ministry of Education; Department of Co-Curricular Activities, MOE; National Road Safety Council, MOE; Ministry of Communication; Ministry of Development; Brunei Darussalam Women Council

¹BDRCS Data, 2018

Cambodian Red Cross Society (CRC)

Photo: Ing Vithyeatheara/Cambodia Red Cross Society

The Cambodian Red Cross Society (CRC) aims to contribute to poverty reduction, promote human dignity, and protect the humanitarian values of vulnerable people. As a National Society and a leading humanitarian organization in Cambodia, the CRC assists the most vulnerable people through the provision of disaster management and health care in the community.

The CRC is officially recognized as an independent voluntary aid society by the Royal Government and serves as an auxiliary to the public authorities. Two royal decrees (*the Recognition of the Cambodian Red Cross and the Use and Protection of the Red Cross or Red Crescent Emblem*) were signed by His Majesty King Norodom Sihanouk in 2002.

At a Glance

24	branches		
4,830	female volunteers	7,325	male volunteers
110	female staff	207	male staff
708,302	people reached by disaster response and early recovery		
414,690	people directly reached by long term services and development programmes ¹		

Contribution to Resilience

11,710	people trained in first aid
53,094	people reached through disaster risk reduction
27,963	people reached through livelihood programmes
791,477	people reached through health programmes
349,816	people reached through WASH programmes
70	people reached through social inclusion and culture of non-violence programmes

Partners

→ Japanese RCS, Swiss RC, Finnish RC, RCS of China, Danish RC, IFRC, ICRC

¹ CRC Data, 2018

Indonesian Red Cross Society (PMI)

The Indonesian Red Cross Society, or Palang Merah Indonesia (PMI) is the largest social and humanitarian organization in Indonesia and as auxiliary to government for disaster management and blood donations, is represented in all 33 provinces and 459 districts.

The auxiliary role and activities of PMI are mandated by *Presidential Decrees No. 25 and 246*.

At a Glance

509		branches
326,280		female volunteers
154,351		male volunteers
1,656		female staff
1,876		male staff
243,933		people reached by disaster response and early recovery

Contribution to Resilience

867		people trained in first aid
1,249,077		people donating blood
58,734		people reached by disaster risk reduction
536,757		people reached through health programmes
19,996		people reached through WASH programmes
62,474		people reached through migration programmes
1,396		people reached through cash transfer programmes
6,314		people reached through social inclusion and culture of non-violence program

Partners

- American RC, Australian RC, Canadian RC, Italian RC, Japanese RCS, Spanish RC, New Zealand RC
- AUSAID, IOM, UNOCHA, USAID, UNHCR, DFAT, MFAT
- National Disaster Management Authority (BNPB), Ministry of Social Affairs (MOSA), Ministry of Public Works
- Zurich Insurance, Partners for Resilience (PfR) members [CARE, Wetlands, Karina, Tatt's, Mercy Corps, Red Cross Red Crescent Climate Centre (RCCC)]

Flagship Programme

Flood Early Warning Early Action System (FEWEAS)

Every year Java river banks experience flooding, typically between October and March, but due to the changing climate and environmental conditions, floods have become more extreme, with huge implications for the people who live along the rivers. To assist communities in protecting themselves against floods, the Indonesian Red Cross (PMI), IFRC, Zurich Insurance Indonesia, implemented the community floods resilience (CFR) programme in the areas surrounding the rivers of Citarum, Bengawan Solo and Ciliwung. The CFR programme aim is to develop solutions that reduce disaster risks and increase community resilience. The programme works with CBATs to focus on disaster risk reduction, environmental rehabilitation, waste management and innovation through technology. PMI collaborated with Institute Teknologi Bandung (ITB), a local academic institution, to develop an internet-based FEWEAS. The application features data related to weather forecasts, climate prediction, rainy season forecast, climate change adaptation and river water levels; triggering appropriate early actions needed at specific levels.

This application also works on mobile phones, so communities can monitor the weather and prepare to protect themselves against floods. Community members use information on weather patterns and predictions to plan livelihood activities like farming and planting. The application also allows longer term predictions which enable policy makers to make informed decisions about land allocation.

Through games and songs, children learn how to take cover, listen to directions and early warning signals, and stay calm during earthquakes. Disaster preparedness is ongoing in schools across Lombok, Indonesia. Photo: Sydney Morton/IFRC

Photo: Bart Verweij/IFRC

The Lao Red Cross (LRC) is auxiliary to the Lao government and provides humanitarian services to improve health and livelihoods and help people to prepare for and respond to disasters.

The LRC was recognized as an independent National Society with the *Decree of December 1992* and the *Prime Ministerial Decree of December 1993*. The role, status, and organizational structure of the LRC was further defined by Decree (*Prime Minister 138/PM*) in 1999.

At a Glance¹

18	local units
2,000	volunteers
500	staff
8,000	people reached by disaster response and early recovery
60,000	people directly reached by long-term services and development programmes

Contribution to Resilience¹

200	people trained in first aid
37,000	people donating blood
29,039	people reached through disaster risk reduction
52,792	people reached through WASH programmes

Partners

- Ministry of Labour and Social Welfare, Ministry of Natural Resources and Environment
- French RC, German RC, Luxembourg RC, Swiss RC, Republic of Korea National RC, RCS of China, Japanese RCS, Viet Nam RC, Thai RC

¹ LRC Data, 2018

Flagship Programme

The National Blood Transfusion Centre

Each Lao province has a transfusion centre, but it is the National Blood Transfusion Centre (NBTC) in Vientiane that provides roughly 50 per cent of the nation's blood supply. Formed in 1995, the NBTC is responsible for the collection, processing and storage of blood, in addition to donor recruitment and providing blood and blood products to local hospitals. The offices at the centre are used for the analysis and screening of blood samples by both medical personnel and haematology students. The NBTC continues to increase voluntary blood donations as it conducts educational outreach in local schools, temples, and other organizations.

A mother and her son in a small rural village in Khammouane, Laos. Through its work, Lao Red Cross, supported by IFRC as well as other partners, promotes community-based disaster risk reduction and community resilience. Photo: Mirva Helenius/IFRC

The Malaysian Red Crescent Society (MRCS), as an auxiliary to the Malaysian government, partners with several national ministries, and works closely with non-governmental organizations, to provide humanitarian services. A dedicated corps of volunteers at branch and chapter levels manages its programmes, particularly those in disaster relief and first aid. The Malaysian Red Crescent Society, is reflected in the *Malaysian Red Crescent Act of 1975* which has been revised over the years and is known as *Act 540* today.

At a Glance

16	branches		
1,510	female volunteers	3,060	male volunteers
25	female staff	67	male staff
52	National Disaster Response Team (NDRT) personnel ¹		
35,000	people reached by disaster response and early recovery programmes ¹		

Contributions to Resilience

15,578	people reached through disaster response ¹
	Flood Early Warning System (FEWS) established in four flood-prone villages ¹
	Community-based Action Teams (CBATs) established in 14 flood-prone villages ¹
14,383	people trained in first aid
4,206	people reached through health programmes
4,000	people reached through WASH programs

Partners

- IFRC, ICRC, Republic of Korea National RC, Australian RC
- National Disaster Management Agency (NADMA), ASEAN and ASEAN Coordinating Centre for Humanitarian Assistance on Disaster Management, Ministry of Women, Family and Community Development, Ministry of Foreign Affairs, Ministry of Health, Ministry of Youth and Sports, Ministry of Education, Ministry of Defence, Malaysian Medical Association (*representatives on the Malaysian Red Crescent Society's National Council*)
- Prudence Foundation

¹ MRCS Data, 2018

Flagship Programme

Disaster Management

The MRCS works closely with government and non-government disaster relief agencies to respond to disasters and provide relief to victims. Its community-based preparedness programmes educate and improve the ability of people in disaster-prone areas to deal with disasters. A recently-concluded preparedness and risk reduction programme benefiting 15,578 people in three flood-prone states was undertaken with USAID-OFDA funding and IFRC technical support. The programme featured several components such as a flood early warning system, training of community action teams, installation of rainwater harvesting systems, training in community-based health and psychosocial support for volunteers and villagers, and training of youth in road and school safety.

Malaysian Red Crescent Society volunteers distribute food and non-food supplies to the villagers of Kampung Aur Duri, Malaysia. Photo: Ika Koeck/IFRC

Myanmar Red Cross Society (MRCS)

Photo: Myanmar Red Cross Society

The Myanmar Red Cross Society (MRCS) places community resilience building through partnerships and coalition building at the centre of its humanitarian work to support its overall mission to develop safe and resilient communities through integrated community-based initiatives, promoting humanitarian values by the network of volunteers and members.

Given the changing socio-economic situation in Myanmar, resulting in increased and diversified humanitarian needs, an increasing number of groups, including from the corporate sector, are interested to work with the MRCS to provide humanitarian services.

At a Glance

330		township branches
16,054		volunteers ¹
16,368		youth members ¹
655		staff ¹

Contributions to Resilience

23,249		people trained in first aid and safety services ¹
211,986		people reached through disaster management programmes ¹
177,592		people reached through restoring family links programmes ¹
717,574		people reached through health and care programmes ¹
21,344		people trained in first aid ¹

¹ MRCS Annual Report 2016-2017

Partners

- American RC, Australian RC, Danish RC, Swedish RC, Qatar RC, Canadian RC, British RC, Finnish RC, RCS of China, Hong Kong Branch of the Red Cross Society of China, Norwegian RC, Swedish RC, IFRC
- Ministry of Health, Ministry of Social Welfare and Resettlement and local authorities, Ministry of Education, General Administration Department, Fire Brigade, Department of Meteorology and Hydrology, local government agencies at the township level
- Participation in inter-agency coordination fora: Humanitarian Country Team, DRR WG, Cash WG, Shelter WG, Emergency Response WG
- Cartier Foundation, Samsung, Ooredoo, Bright Foundation, Panasonic, Chevrolet, the Greater Kansas City Community Foundation, Mottama Gas Transportation, Myanmar Care Development International, PUMA and the Lotte Foundation

Community meetings are conducted in Kalay to form livelihoods committees for cash transfer programmes.
Photo: IFRC

Photo: MJ Evalarosa/IFRC

The Philippine Red Cross (PRC) is committed to building resilient communities through humanitarian partnerships with government, civil society and the private sector.

The Philippine Red Cross Act (*Republic Act No. 10072*) affirmed the PRC's standing as a voluntary, independent and autonomous non-governmental society auxiliary to the authorities of the Republic of the Philippines in the humanitarian field.

At a Glance

104		chapters	45		branches
2 million+		volunteers ¹			
865		female staff ²	746		male staff ²
2,790,245		people reached by disaster response and early recovery			

Contributions to Resilience

171,767		people trained in first aid
387,527		people donating blood
189,097		people reached through DRR ¹
22,755		people reached through shelter programmes ¹
19,935		people reached through livelihood programmes ¹
407,721		people reached through health programmes ¹
359,859		people reached through WASH programmes ¹
12,446		people reached through migration programmes ³
4,485		people reached through cash transfer programmes ⁴
44,383		people reached through social inclusion and culture of non-violence programmes ¹

¹ PRC Year End Report, 2017

² PRC Data, 2017

³ Data from Welfare Services, 2017

⁴ Data from DMS, 2017

Partners

- German RC, Japanese RCS, American RC, Australian RC, Netherlands RC, RCS of China, Swiss RC, Spanish RC, Norwegian RC, Finnish RC, IFRC, ICRC
- National Disaster Risk Reduction and Management Council, Office of Civil Defense, Department of Health, Department of Education, Commission on Higher Education (CHED), Department of Social Welfare and Development, local government units
- University of the Philippines College of Public Health and Nursing, Southwestern University in Cebu, Pamantasan ng Lungsod ng Maynila (University City of Manila), Zamboanga University
- Philippine Medical Association (PMA), Philippine Nurses Association (PNA), Philippine College of Surgeons (PCS), Philippine Obstetric and Gynaecological Society (POGS), Family Planning Association of the Philippines (FPOP)

Volunteers demonstrate proper hand-washing techniques for children. Photo: Juan Carlo/Japanese Red Cross Society/Philippine Red Cross

Singapore Red Cross Society (SRCS)

The Singapore Red Cross Society (SRCS) dedicates itself to protecting human life and dignity, relieving human suffering, and responding to emergencies. The Singapore Red Cross Academy provides training services in the fields of first aid, disaster response and emergency preparedness.

The SRCS is mandated by the *Singapore Red Cross Society Incorporation Act (Chapter 304)* to provide relief assistance when necessary and serve as auxiliary to health and welfare services.

At a Glance

8 🏠 chapters

4,937 👤 volunteers

114 👤 female staff

73 👤 male staff

Contribution to Resilience

73,587 💧 people donating blood

Partners

→ Lao RC, Malaysian RCS, Myanmar RCS, Philippine RC, Viet Nam RC, RCS of China, Thai RCS, Timor-Leste RCS

Photo: Felix Genét Laframboise/IFRC

The Thai Red Cross Society (TRCS) promotes international humanitarian law and provides health services to the most vulnerable in four key areas: medical and healthcare services, disaster preparedness and response, blood transfusion services, and social welfare and quality of life promotion.

The *Thai Red Cross Society Act* (5th revision) of 2008, Article 3, states that the TRCS is registered as an autonomous entity that undertakes humanitarian activities supported by the government.

At a Glance

340		local units	
36,328		volunteers	
8,032		female staff	2,464 male staff
648,109		people reached by disaster response and early recovery	
2,000		people directly reached by long-term services and development programmes ¹	

Contribution to Resilience

10,529		people trained in first aid
2,628,364		people donating blood ¹
4,106,782		people reached through health programmes
2,530		people reached through WASH programmes
259		people reached through migration programmes
99,138		people reached through disaster risk reduction ¹
98,467		people reached through shelter programmes ¹
304,066		people reached through livelihood programmes ¹
3,000		people reached through social inclusion and culture of non-violence programmes ¹

¹TRCS Data, 2018

Partners

- Ministry of Foreign Affairs, Ministry of Health, Ministry of Internal Affairs, Ministry of Education
- Lao RC, Myanmar RC, Bhutan RC, Nepal RC, Bangladesh RC, IFRC, ICRC
- WHO, UN

In Prueksa Village 33, 40 kilometres from Bangkok, communities have been entirely cut off by flood waters. Here, the Thai Red Cross Society is distributing 100 family kits – supplies of food, hygiene items and clothing that will enable families to get through another week. Photo: IFRC

Timor–Leste

Red Cross Society (CVTL)

Photo: Sam Smith/IFRC

Cruz Vermelha de Timor-Leste (CVTL), aims to save lives and assist vulnerable communities through mobilizing its volunteer network for humanitarian action across the country. CVTL's Integrated community-based risk reduction programme assists 30,000 vulnerable individuals each year to build their own resilience through community-led WASH, livelihoods, DRR and youth activities.

The Decree Law (2005) and Protective Emblem Law (2009), formally mandates CVTL as auxiliary to government to respond in times of crisis and assist the most vulnerable. CVTL is currently working on updating the National Disaster Response Law with the government of Timor-Leste.

At a Glance¹

13		branches		
1,223		female volunteers	1,362	male volunteers
40		female staff	135	male staff
33,271		people reached by disaster response and early recovery		
30,000		people directly reached by long term services and development programmes		

Contribution to Resilience¹

2,738		people trained in first aid
1,056		people donating blood
9,930		people reached by disaster risk reduction
222		people reached through shelter programmes
3,950		people reached through livelihood programmes
14,447		people reached through health programmes
21,878		people reached through WASH programmes
15,781		people reached through cash transfer programmes
9,266		people reached through social inclusion and culture of non-violence programmes

¹ CVTL Data, 2018

Partners

- Australian RC, British RC, Canadian RC, Italian RC, Japanese RCS, New Zealand RC, Republic of Korea National RC, ICRC, and IFRC (MoU, ICBRR Program Consortium Partners)
- DFID, IOM, Republic of Korea Ministry of Foreign Affairs/Korean International Cooperation Agency (KOICA), Japanese Embassy/Japanese International Cooperation Agency (JICA), Catholic Relief Service, The Promise, Oxfam, PHD-DFAT, Oxfam (MoU, Emergency Response), Mercy Corps (MoU, Emergency Response)
- Government of Timor-Leste: Ministry of Social Solidarity; Ministry of State Administration; Ministry of Health; Ministry of Agriculture & Fisheries; Ministry of Education, Youth & Sports / Secretary of State for Youth & Sports (MoU, Establishment of RCY Clubs); Ministry of Interior / Secretary of State for Civil Protection

Flagship Programme

Integrated Community-Based Risk Reduction (ICBRR) Program

CVTL's ICBRR program strengthens the capacity and resilience of the most vulnerable communities and households in Timor-Leste to better cope with complex and interconnected sets of risks they face and reaches approximately 30,000 individuals each year. In order to tackle the interlinked risks, the ICBRR program applies an integrated model of support that incorporates a multi-sectoral approach while allowing each community to tailor their activities based on their needs. It also uses participatory approaches and tools to actively engage communities and promote voluntary action in the community, recognizing the potential of community members as agents of change. Throughout the program the community develops the sense of ownership over the program, and this will eventually contribute to promoting the sustainability of their community programmes. The key components of the ICBRR program include the construction of water supply and sanitation facilities, promotion of healthy practices through the CBHFA and disease prevention, disaster preparedness and risk reduction, livelihoods, and youth activities that encourage young people to become agents of behavioural change for risk reduction and resilience in the communities.

Viet Nam Red Cross Society (VRCS)

Photo: Trung Nghia/Viet Nam Red Cross

The Viet Nam Red Cross Society's (VRCS) aim is to respond to humanitarian needs in the following areas: humanitarian social work, disaster prevention and response, and health care services and blood donations.

In 2008, the National Assembly of Viet Nam approved the *Law on Red Cross Activities*. The government then issued *Decree No. 03/2011/ND-CP* in 2011 that provided measures for implementation of the Law.

At a Glance

689		district branches
358,959		volunteers
14,532		staff
15,028,445		people directly reached by long term services ¹
101,767		people reached by disaster response and early recovery

Contributions to Resilience

24,569		people trained in first aid
1,381,388		people donating blood ¹
96,172		people reached through disaster risk reduction
23,892		people reached through livelihood programmes ¹
4,835,789		people reached through health programmes
36,320		people reached through WASH programmes
23,892		people reached through cash transfer programmes
2,100,000		people reached through social inclusion and culture of non-violence programmes

¹ VRCS Data, 2018

Partners

- Ministry of Agricultural and Rural Development; Ministry of Labour, Invalids and Social Affairs; Ministry of Education and Training; Ministry of Natural Resources and Environment, Department of Water Resources Management
- American RC, Australian RC, French RC, German RC, Italian RC, Japanese RCS, Republic of Korea National RC, Norwegian RC, Spanish RC, Swiss RC, IFRC, ICRC

Mr. Nguyen Dinh Hanh of the Viet Nam Red Cross Society is checking relief rice for Mr. Tran Khat Tan's family (left) in Tao Son village, Ha Tinh province. Photo: Tran Quang Tuan/Viet Nam Red Cross Society

Sam Naborokia and his family were the first recipients of a demonstration house, built by Fiji Red Cross Society and IFRC after Cyclone Winston. The houses or “core shelters” were built to show villagers how to build back safer, to ensure their houses can withstand future cyclones. Photo: Paul Grierson/IFRC

Pacific

The 14 National Societies which represent the Red Cross Red Crescent in the Pacific, comprise communities spread over thousands of islands and 37 million square kilometres of ocean.

The Pacific is highly disaster prone, and its communities are particularly vulnerable to environmental-related hazards, with National Societies’ Strategic Plans and areas of focus in the region responding to these needs, including: the effects of climate change, with sea level rise posing a threat to low-lying coastal area, disaster preparedness and response, and public health programming, particularly to address the prevalence of **non-communicable diseases (NCDs)** which already cause 70 to 75 per cent of deaths in the region, with indications are that NCD-related mortality and morbidity is rising.

Gender-based violence is a major issue across the Pacific with as high as two out of three women in some Pacific countries experiencing physical or sexual violence. Almost half of the population of the Pacific Islands is less than 25 years old, with limited education and employment opportunities contributing to rising levels of poverty and homelessness among youth, as well as violence and crime.

In 2016, the Pacific Island leaders adopted **the Framework for Resilient Development in the Pacific (FRDP)** to provide strategic guidance to different stakeholders on enhancing local and national resilience to climate change and

disasters, in ways that contribute to and are embedded in Sustainable development. The 14 National Societies of the Pacific and the IFRC secretariat are working to support the implementation of the FRDP goals: 1) Strengthening integrated adaptation, risk reduction and enhancing resilience to climate change and disasters, 2) Low-carbon development, 3) Strengthened disaster preparedness, response and recovery, while respecting the rights and prioritising the needs of the most vulnerable including women, persons living with disabilities, children, and the elderly.

The **Pacific Islands Forum Secretariat**, and the IFRC have a strong partnership supporting regional policy across the Pacific, which includes developing robust governance frameworks on climate change and DRM, with a focus on legislative and policy frameworks. Cooperation in the coming years will also include collaboration under the Pacific Resilience Partnership. In addition, an agreement was signed in 2017 with the **Secretariat of the Pacific Regional Environment Program (SPREP)**, to work together on climate change adaptation and community resilience across the Pacific, particularly in relation to early warning, early action. The partnerships support IFRC and the Red Cross Red Crescent Climate Centre’s engagement in the Pacific Islands Meteorological strategy and roadmap for strengthened climate services 2017-2026.

Photo: Jack Tran/Australian Red Cross

The Australian Red Cross (ARC) maintains a vision of human dignity, peace, safety and well-being for all. It supports and empowers people and communities in time of vulnerability, preventing and alleviating suffering across Australia and internationally.

At a Glance

8	state and territory divisions	15,762	members
813,555	supporters		
15,457	female volunteers	4,171	male volunteers
1,343	female staff	481	male staff
48,587	people reached by disaster response and early recovery		

Contributions to Resilience

46,000	people trained in first aid
497,550	people donating blood
208,000	people reached through disaster risk reduction programmes
3.5 million+	people reached through Disaster Preparedness Campaign
11,107	people reached through migration programmes
5,102	asylum seekers through the Migration Support programmes (MSP)
3,293	people reached through cash transfer programmes
41,682	people reached through social inclusion and culture of non-violence programmes

Partners

- Department of Social Services, Department of Immigration and Border Protection, Department of Foreign Affairs and Trade (DFAT), Attorney Generals Department and Australian Defence Force, Department of Social Services, Department of Health and Prime minister and cabinet

- ALDI, Aurizon, Australia Post, Charter Hall, Country Road, Disney – Australia, First National Foundation, Impex, Insurance Australia Group (IAG), Kathmandu, King & Wood, Mallesons, Medibank Private Limited, Sanitarium, Super Retail Group, The Cheesecake Shop, Uber, Coles, Commonwealth Bank of Australia, Connell Brothers, Conoco Phillips, Crane, Diageo, Deloitte, First National, Insurance Australia Group (IAG) Industrie, Johnson & Johnson, Land Rover (Jaguar Land Rover) Pty Ltd, Medibank Pty Ltd, National Australia Bank Limited, Novartis Pharmaceuticals, QBE, Rio Tinto, Ritchies IGA, SC Johnson Shell, Smith & Nephew, Stockland, Suncorp, Tabcorp, Worley Parsons

Flagship Programme

Australian Business Roundtable for Disaster Resilience and Safer Communities

The Australian Business Roundtable for Disaster Resilience & Safer Communities is a collaboration of businesses and the ARC that works to make Australian communities safer and more resilient to natural disasters. Since 2012, the roundtable has worked to influence public policy with evidence-based reporting on the unsustainable cost of disasters on life, property and the economy. Each member organization plays a role in community planning or disaster recovery and all have supported customers and communities affected by floods, storms and bushfires. ARC ensures the representation of humanitarian priorities and provides insights into how emergency management operates in the Australian context. The roundtable members commit resources to work with governments to deliver in five key areas; community education, risk information, adaptation research, mitigation infrastructure and strategic alliances. Public advocacy and reports produced by the roundtable have guided state governments in the development of resilience strategies and projects. The ARC will also provide guidance for the development of Australia’s National Disaster Mitigation Framework.

Photo: Benoit Matsha-Carpentier/IFRC

The Cook Islands Red Cross Society's (CIRCS) vision is to build a resilient Cook Islands through the power of humanity. The CIRCS' mission is to transform and strengthen its capacity by effectively delivering professional services through the auxiliary role to public authorities by increasing resources, strengthening branches, governance, partnerships, management, policies, plans and procedures.

The *Cook Islands Red Cross Society Act 2002* established the CIRCS' auxiliary status to the government.

At a Glance

11		branches ¹	
138		female volunteers	129 male volunteers ¹
8		female staff ¹	
182		people reached by disaster response and recovery	
3,500		people directly reached by long term services and development programmes ¹	

Contributions to Resilience

558		people trained in first aid
271		people donating blood
182		people reached through disaster risk reduction
455		people reached through shelter programmes
720		people reached through health programmes ¹
471		people reached through WASH programmes ¹
39		people reached through social inclusion and culture of non-violence programmes ¹

¹CIRCS Data, 2018

Partners

- Emergency Cook Islands, Ministry of Health, Ministry of Internal Affairs, Ministry of Agriculture
- Bank of the Cook Islands, Bank of the South Pacific
- Australian RC, IFRC, ICRC, New Zealand RC
- NMS, NDMO

Flagship Programme

Disaster Management

Through its network of branches, CIRCS works closely with vulnerable communities to prepare them to be ready to respond to natural disasters, especially the cyclones, droughts and wave surges that frequent the Cook Islands. In outer islands like Tautu and Aitutaki, CIRCS provides materials and trains community members to secure their homes to ensure their safety during cyclones. Each island is also provided with pre-position relief items, such as tents, cooking utensils, hygiene kits and shelter kits. By providing these items before disasters, communities on these islands have easy access to them, instead of waiting for delivery from Rarotonga overseas. CIRCS volunteers in Rarotonga and the outer islands regularly partner with the government to run emergency response team (ERT) trainings that prepare vulnerable people to effectively respond to disasters.

As part of their DRR activities, the Mangaia branch often uses the local radio to promote messages to the population, especially in preparation for the cyclone season. Photo: Benoit Matsha-Carpentier/IFRC

Photo: Damien Light/Zoom Fiji

Fiji Red Cross Society's (FRCS) mission is to build safe, healthy, and resilient communities by working with partners and empowering volunteers in humanitarian service and advocacy.

The 2008 FRCS constitution and its ancillary rules and procedures provide the legal framework by which the society operates. The FRCS and the government of Fiji are currently working to update the Red Cross Law.

At a Glance

15	branches
427	female volunteers
529	male volunteers
21	female staff
35	male staff
77,000	people reached by disaster response and recovery ¹

Contributions to Resilience²

3,600	people trained in first aid
5,053	people reached through DRR
40,900	people reached through health programmes
2,150	people reached through WASH programmes
1,500	people reached through social inclusion and culture of non-violence programmes

Partners

- Australian RC, New Zealand RC
- ICRC, IFRC, Red Cross Red Crescent, IFRC Youth, Asia Pacific Youth Network
- The government of Australia

¹FRCS Data, 2017

²FRCS Data, 2018

Kiribati Red Cross Society (KRCS)

The Kiribati Red Cross Society's (KRCS) vision is to be an inspiring and leading humanitarian organization that supports community resilience. Its mission is to provide humanitarian services for the most vulnerable people of Kiribati by engaging the spirit of communities and mobilizing the power of its volunteer network. Under their strategy 2018 to 2020, KRCS aims to reach up to 20,000 men, women and children with disaster risk reduction activities as well as to be a recognized and meaningful partner of choice.

The Kiribati Red Cross Act was passed in 1989, recognizing the society as auxiliary to the government. The act was recently updated in 2017 and will be put for parliamentary approval in 2018.

At a Glance

3		branches ¹		
37		female volunteers	53	male volunteers ¹
4		female staff	3	male staff ¹
325		people reached by disaster response and recovery		

Contributions to Resilience

562		people trained in first aid
494		people donating blood
92,678		people reached through disaster risk reduction
300		people reached through shelter programmes
1,168		people reached through health programmes
1,222		people reached through WASH programmes

Partners

- The government of New Zealand
- IFRC, ICRC, Australian RC, New Zealand RC
- Kiribati NDMO

¹ KRCS Data, 2018

Flagship Programme

KRCS Water and Sanitation Programme, Betio

Ensuring everyone everywhere has access to a toilet by 2030 is one of the 17 UN Sustainable Development Goals. Kiribati Red Cross studies showed that 65 per cent of people in Betio, a community of 2,000 people on the main island of Tarawa, did not have access to toilets. As a result, a programme to assist the Betio community to improve their water and sanitation conditions was supported by Australian Red Cross. The programme supported community participation and ownership for household latrine construction to ensure that everyone has access to improved water and sanitation and the knowledge to keep themselves and their families healthy. In addition to the hardware, hygiene education was supported, including appropriate messages for children to improve handwashing and toilet usage, as this has been the first time many children have had access to a latrine. As a result, the community has experienced fewer instances of diarrhoea and water-borne diseases.

Volunteers from the Kiribati Red Cross Society receive training through first aid activities. Photo: Benoit Matsha-Carpentier/IFRC

Marshall Islands Red Cross Society (MIRCS)

The Marshall Islands Red Cross Society's (MIRCS) mission is to make the island's nation more resilient and prepared towards disasters, emergencies and health challenges through volunteering and community engagement. The MIRCS vision is to become an organization guided by the fundamental principles and by MIRCS' own cultural values to inspire, encourage, facilitate and promote the prevention and alleviation of human suffering. MIRCS' strategic plan 2017 to 2021 has three primary goals including 1) to build a strong and sustainable national society, 2) enhance community resilience, 3) promote health and safety.

At a Glance

1 🏠 local unit	
52 👤 female volunteers	45 👤 male volunteers
1 👤 female staff	4 👤 male staff

Contributions to Resilience

700 + people trained in first aid
10 💧 people donating blood
500 📣 people reached through disaster risk reduction
4,000 🧼 people reached through WASH programmes

Partners

- ICRC, IFRC, New Zealand RC, American RC
- Government of Republic of Marshall Islands (RMI), Ministry of Health, International Organization for Migration (IOM) CADRE Program, National Training Council
- USAID, Secretariat of the Pacific Regional Environment Programme (SPREP)
- Investor Solution

Micronesia Red Cross Society (MRCS)

Micronesia Red Cross Society's (MRCS) vision for 2020 is to empower communities by increasing preparedness towards disasters while increasing the addressment of human suffering to elevate equity and respect for dignity. This vision is to be achieved with the development and promotion of humanitarian activities and services through voluntary actions and collaboration with the perspective to prevent and alleviate human suffering while improving the quality of life on the islands.

At a Glance

- 3** branches

- 44** female volunteers **67** male volunteers

- 5** female staff **6** male staff

- 1,031** people reached by disaster response and early recovery

Contributions to Resilience

- 533** people trained in first aid

- 5,986** people reached through disaster risk reduction programmes

- 800** people reached through livelihood programmes

- 1,167** people reached through health programmes

- 800** people reached through WASH programmes

Partners

→ IFRC, ICRC, American Red Cross

The New Zealand Red Cross (NZRC) mobilizes humanitarian efforts and enhances community resilience in order to improve the lives of vulnerable people. It provides timely, relevant, expert and caring assistance to meet the needs of people within New Zealand as well as overseas. NZRC has strong links to the Pacific Island states and their National Societies, where it continues to support their sovereignty and success.

At a Glance¹

67	branches
12,865	members and volunteers
530	staff
119,192	people reached by disaster response and recovery

Contributions to Resilience

65,000	people trained in first aid ¹
1,100	people trained in psychological first aid ¹
1,021	people reached through migration programmes ¹
660	people reached through cash transfer programmes

Partners

- Department of Internal Affairs; Ministry of Foreign Affairs and Trade; Ministry of Business, Innovation and Employment; Ministry of Social Development; Ministry of Youth Development
- New Zealand Post Group, AMI, Kathmandu, Country Road, Boehringer Ingelheim
- Cook Islands RCS, Kiribati RCS, Tonga RCS, Tuvalu RCS, Vanuatu RCS

¹ NZRC Data, 2018

Flagship Programme

Kia Pakari: schools' resilience programme

NZRC recently launched Kia Pakari, a new child-centred disaster risk reduction programme that is based on the IFRC's road map to community resilience and aims to enable young people to build more resilient school communities. The programme recognises that every school plays a critical role in the safety and well-being of the community and that young people can play many key roles in building resilience of 58 communities by preventing and reducing risks. The Kia Pakari programme includes a range of flexible education resources for schools using games, digital learning, and student-led inquiry. In the programme, students look at resilience in their school communities by exploring the factors that increase their vulnerability to emergency events and designing and implementing action programmes to better prepare their communities against disasters. Free resources are readily available on the Kia Pakari website for educators to adapt to match the needs of their students.

Red Cross water and sanitation delegate Yee Chen at a mobile hand washing station that the Red Cross has built at a local primary school where there is no potable drinking water. Photo: Susan Cullinan/Australian Red Cross

Palau Red Cross Society (PRCS)

Palau Red Cross Society's (PRCS) vision is to become a leading humanitarian organization in Palau which is inclusive, sustainable, effective by meeting the needs of the community while promoting safe, healthy and resilient Palauan communities. The goals in its Strategic Plan 2018 to 2022 are to strengthen PRCS and enhance Palau's community resilience.

The following laws and policies apply to the work of the PRCS:

- *Executive Order No. 389*: Issued 22 March 2016 – Declaring State of Emergency due to an Extreme Drought
- *Presidential Directive No. 16-17*: Issued on 18 April 2016 – Directing the executive branch to continue responding to the emergency situation and operations as if there was a continued Constitutional State of Emergency

At a Glance

1		branch			
42		female volunteers	33		male volunteers
1		female staff	2		male staff
948		people reached by disaster response and recovery			

Contributions to Resilience

252		people trained in first aid		
1,113		people reached through disaster risk reduction		

Partners

- National Emergency Committee, Office of the President
- NEMO Coordinator, National Weather Service
- Bureau of Budget and Planning, Bureau of Tourism, Bureau of Commercial Development, Attorney General's Office, Bureau of Youth, Applied Arts & Career, Bureau of Public Health, Bureau of Public Works, Bureau of Public Safety, Palau Community College, Bureau of Education Administration, Palau Public Utility Corporation, Palau National Communications Corporation, Bureau of Foreign Affairs and Trade, Bureau of Domestic Affairs
- Bureau of Agriculture, Governors Association, Palau RCS, Environmental Quality Protection Board, Bureau of Aviation, Division of Property & Supply, Palau Chamber of Commerce, Palau Visitor's Authority, Bureau of Customs & Border Protection

Palau Red Cross Society hosted a canned food drive and goods were distributed to homebound participants of the Ministry of Health's Community Home Health programme. Photo: Palau Red Cross Society

Photo: Navinest Kumar/IFRC

Papua New Guinea Red Cross Society's (PNGRCS) mission is to enhance the lives of the most vulnerable in PNG by mobilizing the power of humanity and delivering services that recognize and build upon PNG's diverse culture and unique environment.

PNGRCS continues to maintain its auxiliary role to the government of PNG through effective partnerships with different government agencies in the country, including the National Disaster Centre, with whom it links for effective coordination both at the National and the provincial level (provincial Disaster Centre) for disaster responses and resilience program for non-disaster times.

At a Glance

13		branches		
405		female volunteers	663	male volunteers
13		female staff	12	male staff
3,090		people reached by disaster response and recovery		

Contributions to Resilience

2,465		people trained in first aid
309		people reached through livelihood programmes
441		people reached through WASH programmes

Partners

-
- National Disaster Centre, provincial disaster centres, Health Department, Education Department, Department of Agriculture and Livestock (DAL), National Agriculture Institute (NARI), Sundaun Provincial Administrator, Oro Governor
 - National Daily Paper, Post Courier, FM 100 and National Broadcasting Commission (NBC)
 - Church partnership program (BUPNG)
 - ICRC, IFRC, New Zealand RC, Australian RC
-

Flagship Programme

Community-Based Health and First Aid (CBHFA)

The PNG Red Cross is registered with the National Training Council to be able to provide community-based first aid training. Its qualified instructors in nine branches are available to travel around the country and provide essential life-saving training. Since 2015, comprehensive first aid and remote-place training programmes successfully trained more than 1,120 people (inclusive of 818 by the National Society headquarters, 17 in East New Britain, 69 in Western Highlands, 164 in New Ireland and 55 in Morobe), equipping them with life-saving first aid skills. The CPR training programmes included 380 people, 258 in Port Moresby, two in Western Highlands, 164 in New Ireland. After the training, first aid reviews are conducted, and the resulting reports and recommendations are shared with the PNGRCS for improvement of future CBHFA training programmes.

Following a polio outbreak in Papua New Guinea, the PNGRCS works hand in hand with local health authorities, clinics and community leaders to conduct a polio awareness campaign and immunization. Photo: Dwi Handayani/IFRC

Samoa Red Cross Society (SRCS) provides humanitarian support by helping communities prevent, prepare, respond more effectively to the impacts of disasters and climate change. SRCS works with the government and community partners to make weather forecasting information more accessible to rural communities; develop early warning systems; train emergency response teams; and support evacuation centres with disaster preparedness and response.

A 1983 MoU and the *Samoa Red Cross Act 1993* recognize SRCS as a voluntary society auxiliary to the government of Samoa.

At a Glance

2	branches		
1,357	female volunteers	2,104	male volunteers ¹
2	female staff ¹	10	male staff ¹
7,419	people reached by disaster response and recovery ²		

Contributions to Resilience³

16,550	people trained in first aid
3,094	people donating blood
100,381	people reached through disaster risk reduction programmes
19,223	people reached through shelter and livelihood programmes
82,399	people reached through health programmes
46,625	people reached through WASH programmes

¹ SRCS Data, 2018

² Tropical Cyclone Amos Operations, 2016

³ SRCS Data, 2016

Partners

- Samoa Meteorological Office; Samoa NDMO; Ministry of Health; Water and Sanitation Sector; Ministry of Natural Resources and Environment (MNRE); Ministry of Women, Community and Social Development (MWCSD); Civil Society Support Programme (CSSP)
- SPREP
- IFRC, SRCS

Flagship Programme

Women’s Peace and Humanitarian Fund

While disaster and conflict create devastating impacts for both men and women, women and girls have distinct needs that need to be recognized and addressed. SRCS is one of eight Pacific organizations that UN Women Pacific is supporting through the Women’s Peace and Humanitarian Fund (WPHF), in recognition that women are key to informing the design of effective response. The programme has enabled SRCS to mainstream gender with their community volunteers and emergency response teams - meaning that women are directly involved in planning and action in times of disasters or when additional humanitarian assistance is needed. Community volunteers and emergency response teams have been trained on gender considerations including collecting SADD during a humanitarian response needs assessment to ensure the most appropriate support is provided such as support to survivors of gender-based violence (GBV) in evacuation centres. With the WPHF support the project has enabled more women to participate in emergency response planning at the community level.

Volunteers promote food security. Photo: Samoa Red Cross Society

The Solomon Islands Red Cross Society (SIRCS)

Photo: Benoit Matthe-Carpentier/IFRC

The Solomon Islands Red Cross Society's (SIRCS) mission is to prevent and alleviate suffering by working with communities and partners to provide quality humanitarian services to vulnerable people in accordance with the Fundamental Principles of the Red Cross Movement and through strategic goals from Solomon Islands Strategic Plan 2017-2020. The goals include improving community resilience, building a strong National Society and strengthening its influence and partnerships to reach more than 30 per cent of the population of the Solomon Islands by the end of 2020.

Solomon Islands Red Cross Society Act 1983 recognized SIRCS as a voluntary aid society auxiliary to the government for disaster response and other services.

At a Glance

6	branches		
112	female volunteers	180	male volunteers
11	female staff	25	male staff
46,823	people reached by disaster response and recovery		

Contributions to Resilience

3,238	people donating blood ¹
580	people trained in first aid
3,080	people reached through disaster risk reduction
3,787	people reached through health programmes

Partners

- Solomon Islands NDMO, Ministry of Health, Ministry of Education, Solomon Islands Meteorological Services
- ICRC, IFRC, Australian RC, French RC, New Zealand RC

Tonga Red Cross Society (TRCS)

Photo: Gemma Snowden/IFRC

Tonga Red Cross Society's (TRCS) mission is to prevent and alleviate human suffering in Tonga with a focus on disaster management, persons with disabilities, health promotion, and humanitarian laws and values.

The National Society was officially recognized by the Tonga government on 31 October 1972, following the passing of the *Tonga Red Cross Act 1972*. The Act incorporates the National Society and establishes it as a voluntary aid society auxiliary to the public authorities.

At a Glance

6	branches		
50	female volunteers	40	male volunteers
16	female staff	5	male staff
2,000	households reached by disaster response and recovery		

Contributions to Resilience

1,752	people trained in first aid
335	people donating blood
12,000	people reached through disaster risk reduction
2,000	households reached through shelter programmes
100	people reached through livelihood programmes
5,000	people reached through health programmes
2,000	people reached through WASH programmes
500	people reached through migration programmes
200	people reached through social inclusion and culture of non-violence programmes

Partners

- Ministry of Internal Affairs; Ministry of Health; Ministry of Agriculture; Ministry of Meteorology, Energy, Information, Disaster Management, Environment, Climate Change and Communications (MEIDECC); National Emergency Management Office (NEMO), Ministry of Education

- DFAT, MFAT

- Australian RC, New Zealand RC, Japanese RCS

- Women and Children Crisis Centre Tonga (WCCC), Naunau 'o e 'Alamaite Tonga Association (NATA), Tonga Family Health Association (TFHA), Tonga National Youth Congress (TNYC)

Meliane Fekoko and her family receive relief items from a Tonga Red Cross volunteer following Tropical Cyclone Gita. Volunteers have also been providing information on dengue prevention to people with fears the still water left from the cyclone could worsen a recent outbreak. Photo: Gemma Snowdon/IFRC

The Tuvalu Red Cross Society (TRCS) aims to enhance resilience in vulnerable communities and bring peaceful lives to all Tuvaluans. The TRCS also aims to be a compassionate and committed leading voluntary aid organization in Tuvalu that offers timely and quality voluntary assistance to those in need without discrimination, in hopes of building safe, healthy and resilient communities who are assured of their civilian rights.

The *Tuvalu Red Cross Society Act (Revised 2008)* affirms the National Society's auxiliary role.

At a Glance¹

9		local units			
299		volunteers			
4		female staff	3		male staff
1,050		people reached through disaster response and recovery			

Contributions to Resilience²

232		people trained in first aid
475		people donating blood
32		people trained in ERT
500		people reached through disaster risk reduction

Partners

-
- ICRC, IFRC, New Zealand RC, Australia RC
 - WHO, UNICEF, SPREP,
 - European Union, British High Commission (Suva), Australian High Commission (Suva), FINPAC
 - Ministry of Health; Ministry of Education, Youth and Sports (MEYS); Department of Environment; Social Welfare Department; Tuvalu Broadcasting Corporation (TvBC); Gender Affairs Department (GAD); Tuvalu Police Services (TPS); Department of Climate Change and Disaster (DCCD); Tuvalu Association of NGOs (TANGO); Tuvalu Overseas Seamen's Union (TOSU); Tuvalu Family Health Association (TuFHA); Department of Rural Development (DRD); Tuvalu Met Services (TMS)
-

¹ TRCS Data, 2017

² TRCS Data, 2017-2018

Vanuatu Red Cross Society (VRCS)

Vanuatu Red Cross (VRCS) is the leading humanitarian organization in Vanuatu, with the mission of improving the lives of the most vulnerable without discrimination through voluntary service.

The VRCS is auxiliary to the government of Vanuatu as defined by the *Vanuatu Red Cross Society Act No. 23 of 1982*.

At a Glance

5		branches		
729		female volunteers	800	male volunteers
20		female staff	31	male staff
23,105		people reached by disaster response and recovery		

Contributions to Resilience

375		people trained in first aid
4,918		people reached through disaster risk reduction
22,295		people reached through shelter programmes
164		people reached through livelihood programmes
375		people reached through health programmes
28,568		people reached through WASH programmes
493		people reached through social inclusion and culture of non-violence programmes

Partners

- Australian RC, French RC, New Zealand RC, Japanese RC, IFRC, ICRC
- Vanuatuan Authorities

