

Indonesian Red Cross Society

This questionnaire was facilitated by xxx, Disaster Management Delegate Asia/Pacific Zone. The questionnaire was completed by Tia Kurniawan, DM staff at the headquarters.

1.

Approved by: Arifin Muh. Hadi, DM Manager

Approved: 1 October 2009

General information:

Natural Hazards: occasional floods, severe droughts, tsunamis, earthquakes, volcanoes, forest fires

Refugees and asylum seekers (country of origin):

Refugees and asylum seekers (host country):

IDPs:

Source: USCRI figures for 2009

**Total number of people reported killed and affected by natural disasters
in Indonesia from 2000–2009 (to add 2008 and 2009 data)**

Year	Disaster type	Location	Killed	Affected
2000	Earthquake	Southern Sumatra	1	3,000
2000	Earthquake	Pandelang, Lebak, Serang	...	5,500
2000	Earthquake	Ciranggon (West Java Isl.)	...	4,124
2000	Earthquake	Bengkulu province (Sumatra Isl.), Enggano Isl.	103	204,714
2000	Earthquake	Bangga?, Totikum, Tinangkung, Liang	45	52,770
2000	Epidemic	Ngada district (Flores Isl.)	15	203
2000	Epidemic	Jakarta	10	1,516
2000	Flood	Bitung, Bolang Mongondow, Minahasa, Manado (North Sulawesi Isl.), Taliwan, Lunyuk districts (Sumbawa Isl.), Kulonprogo (Central Java)	38	39,852
2000	Flood	Phetchabun	9	12,500
2000	Flood	Aceh, Riau, Jambi (Tanah Datar, Pesisir Selatan, Taratak Teleng districts, Sumatra Isl.)	100	386,021
2000	Flood	Malaka Tengah, Malaka Barat sub-districts (Belu District, West Timor), East Timor	126	50,000
2000	Slides	Purworejo, Purbalingga, Kebumen	52	19
2000	Slides	Cilacap, Banyumas (Central Java)	40	56,210
2000	Slides	Banngai	...	520
2000	Slides	Brebes District (Java Island)	34	...
2000	Wild Fires	Riau Province (East coast of Sumatra), West Kalimantan, Central Kalimantan Provinces
2001	Earthquake	Bengkulu (Sumatra)
2001	Earthquake	Jawa Barat province	...	12,512
2001	Flood	Sumatra Isl., Sulawesi provinces	15	2,000
2001	Flood	Sentani (Papua province)
2001	Flood	Nias Isl. (North Sumatra province)	257	3,694
2001	Flood	Jember (East Java province, North Sulawesi), West Java Province, Banten province	130	80,000
2001	Slides	Ayah district	...	600
2001	Slides	Seling village (Sadang district)	...	310
2001	Slides	North Sulawesi province	63	...
2001	Slides	Cipinas, Lebak district (West Java province)	122	23,000

2002	Earthquake	Simeulue Isl.	3	60
2002	Earthquake	Ransiki (Irian Jaya region)	...	155
2002	Earthquake	Manokwari, Ransiki, Oransbari, Prafi, Bintuni, Windesi, Anggi, Warmare, Wasior sub-districts (Manokwari district, Papua province)	8	9,082
2002	Earthquake	Poso region (Sulawesi)	...	2,548
2002	Epidemic		...	2
2002	Epidemic	Alor, Manggarai, Sikka, Belu	17	757
2002	Flood	South Aceh, Southwest Aceh, Nagan Raya, Aceh Dingkil (Nanggroe Aceh Darussalam province), Central Tapanuli, Nias Isl. (North Sumatra province)	13	87,000
2002	Flood	Kolaka district (Sulawesi province)	...	1,000
2002	Flood	Sumba Isl. (East Nusa Tenggara)	19	...
2002	Flood	Gomo and Amandraya sub-districts (Nias Island)	14	780
2002	Flood	Bondowoso, Sampang, Surabaya, Majokerto, Lumajang, Sidoarjo (East Java), South Sulawesi, East Nusa Tenggara, Greater Jakarta	150	500,750
2002	Flood	Medan city (Sumatra Isl.)	13	2,000
2002	Flood	Dempo Utara (Southern Sumatra Isl.)	21	40
2002	Slides	Pacet (Java Isl.)	32	5
2002	Volcano	Garut (near Bandoung, Java Isl.)	...	5,000
2002	Wild Fires	West, Central Kalimantan (Borneo), Riau (Sumatra)	...	200
2003	Drought	West Timor	...	15,000
2003	Earthquake	Wasile area (Halmahera Isl., Maluku province)	...	500
2003	Earthquake	Morotai Isl.	1	247
2003	Earthquake	Dompus area	...	2,502
2003	Flood	Jambi, Riau, South and North Sumatra, South and North Sulawesi	148	350,000
2003	Flood	Muraro, Jambi, Tanjab Timur, Batanghari (Jambi province), Indragiri Hulu, Pelalawan districts (Riau province) - Sumatra	8	25,000
2003	Flood	Hahorok sub-district (Langkat district, North Sumatra), Banyumas, Cilacap, Kebumen districts (Central Java)	241	1,498
2003	Flood	Jakarta area	3	33,000
2003	Flood	Cilacap district (Central Java)	1	15,000
2003	Flood	Solok, Kapai Tabu Karambia, Sinipa Piliang, Sembilan Korong, Aro Empat Korong, Pasar Pandan Air Mati, Kel Koto Panjang	10	3,700
2003	Flood	Batulayar village (West Lombok)	...	230
2003	Flood	Java, Sulawesi islands	3	10,000
2003	Slides	Ende, Sikka, East Flores districts (East Nusa Tenggara province), East Kupang (Kupang district (West Timor)	76	229,548
2003	Slides	Makale, Sa'dan Balusu areas (Tanah district, South Sulawesi province)	12	...
2003	Slides	Cantilan village, Kuningan (Java province)	10	20
2003	Slides	Garut, Nenggeng, Budi Aten, Bojong Jambu (Kadungora region, Java Isl.)	21	1,760
2004	Earthquake	Nabire (Papouasie Occidentale)	32	12,833
2004	Earthquake	Alor district (Nusa Tenggara Timur province)	33	83,381
2004	Earthquake	Padangpanjang area (Sumatra)	5	507
2004	Earthquake	Nabire (Papua province, Irian Jaya)	37	14,072
2004	Earthquake	Lombok Strait (Bali and Lombok Islands)	1	30,040
2004	Epidemic	Banten, Jakarta, West Java, Lampung	87	21
2004	Epidemic	Aceh, Jambi, Banten, West Java, Central Java, Yogyakarta, East Java, South Kalimantan, Bali, West Nusa Tenggara, East Nusa Tenggara (Java, Sumatra)	658	58,301
2004	Flood	Jakarta area	5	13,000
2004	Slides	Pasaman region (Sumatra Isl.)	44	11

2004	Slides	Kidang Pananjung, near Bandung (Java Isl.)	13	7
2004	Slides	Manimbahoi sub-district, Gowa district (Sulawesi province)	33	5,000
2004	Slides	Central Java province	29	...
2004	Volcano	Sikka district (East Nusa Tenggara)	...	2,100
2004	Volcano	Java Isl.	2	20,005
2004	Volcano	Tahuna, Kendahe, Tabukan Utara sub-districts (Sangihe Isl., North Sulawesi)	...	16,828
2004	Volcano	Siika district (East Nusa Tenggara)	...	4,000
2004	Wave / Surge	Aceh province (Sumatra)	165,708	532,898
2004	Wind Storm	Cijeruk, Cipelang, Warung Menteng (Cijeruk sub-district, Bogor Regency, West Java)	...	1,315
2004	Wind Storm	East Java, West Nusa Tenggara provinces, Bali Isl.	4	2,400
2005	Earthquake	Simeule, Nias, Banyak Islands, West Coast	915	105,313
2005	Earthquake	C?l?bes (Sulawesi)	1	684
2005	Epidemic	Banten, Lampung (West, east and Central Java), DKI Jakarta, Sumatra (North and South), Aceh (NAD), Riau, Madura Isl., Probolinggo district	...	329
2005	Flood	Panti, Tanggul, Arjasa, Rambipuji, Kaliwates, Wuluhan, Patrang, Balung, Puger sub-districts (Jember district, Java Isl.)	79	7,811
2005	Flood	Seumadam/Semadam districts (Aceh province)	28	12,211
2005	Flood	Sumatra - Aceh Tenggara District, Badar Sub-District. Villages: Jongar, Lawe Mengkudu, Lawe Penanggalan and Jambur Lak Lak.	47	768
2005	Slides	Bukit Gaung (Padang, West Sumatra)	25	10
2005	Slides	Bandung	143	...
2005	Volcano	Sumatra Isl.	...	26,000
2005	Wild Fires	Sintang, Sanggau, Ketapang (West Kalimantan province), Kotawaringin Timur, Katingan, Seruyan, Kapuas (Central Kalimantan province), Kotabaru, Tapin, Hulu Sungai Selatan, Banjar, Tanah Laut (South Kalimantan province) - Sumatra
2006	Earthquake	Yogyakarta, Central Java	5,778	3,177,923
2006	Earthquake	Pela, Batu Junku, Waimarot, Wailawa, Waimoly vilalges (Baa Bual sub-district, Maluku province)	3	1,202
2006	Earthquake	Bima (Sumbawa region)	1	114
2006	Earthquake	Mandailing Natal district (Muara Sipongi sub-district, Sumatra Isl.)	8	1,200
2006	Flood	North Sulawesi province	...	5,000
2006	Flood	Tanh Laut, Tanah Bumbu, Kotaburu (South Kalimantan province)	52	18,250
2006	Flood	South Borneo Island	41	...
2006	Flood	Sinjai, Jeneponto, Bulukumba, Bantaeng, Luwu Utara, Bone, Gowa, Sidrap, Selayar, Wajo, Soppeng (South Sulawesi province)	236	29,231
2006	Flood	Bendungan, Trenggalek, Ogalan, Karang, Tugu, Durenan, Gandu Sari (Java Isl.)	22	402
2006	Flood	Manado city, Minahasa (North Sulawesi province)	39	17,539
2006	Flood	Rembang, Demak, Semarang, Lasem, Pamotan, Sedan (Central Java), Jakarta, Kampung Melayu, Indramayu district (West Java)	19	10,000
2006	Flood	Bali, Lombok, Timor Islands	11	...
2006	Flood	Langkat, Mendaling Natal districts (North Sumatra province), Nanggroe Aceh Darussalam, Riau provinces	236	618,486
2006	Slides	Bali, Lombok	11	3,000
2006	Slides	Sijeruk (Banjarnegara district, Java Isl.)	156	8,313
2006	Slides	Air Dingin village, Lembah Gumanti district (Sumatra)	17	...
2006	Volcano	Boyolali, Magelang, Klaten, Sleman (Central Java province)	...	11,000

2006	Wave / Surge	Tasikmalaya, Ciamis, Sukabumi, Garut (West Java province), Cilacap, Kebumen, Banyumas (Central java province), Gunung Kidul, Bantul (Yogyakarta province)	802	35,543
2006	Wild Fires	Muaro Jambi, Tanjung Jabung Timur districts (Jambi), Ogan Komering Ilir, Banyuasin, Musi Banyuasin districts (South Sumatra), Ketapang district (West Kalimantan), Kota Waringin Timur, Kota Waringin Barat, Pulang Pisau, Seruyan, Sukamara districts (Central Kalimantan), Banjar, Hulu Sungai Selatan districts (South Kalimantan)	...	200
2007	Earthquake	Tanah Datar, Solok, Solok Kota, Padang Pariaman, Padang Panjang, Payakumbuh, Bukittinggi, Agam, Lima Puluh Kota Districts (West Sumatera)	67	137,660
2007	Earthquake	Bengkulu, Jambi, West Sumatera, Padang districts (Sumatra Isl)	25	459,567
2007	Earthquake	Situbondo (Java Isl.)	...	469
2007	Earthquake	Sumbawa district (Nusa Tenggara Barat Isl)	3	21,800
2007	Epidemic	Jakarta	22	357
2007	Epidemic		365	34,542
2007	Epidemic	Jakarta, Bogor, Depok, Tangerang, Bekasi	16	312
2007	Flood	Reok, Cibal, Wae Ri'i, Lamba Leda, Poco Renaka, Ruteng, Langke Rembong, Kota Komba, Sambi Rampas (East Nusa Tenggara province, Flores Isl.)	74	11,556
2007	Flood	Jakarta, Tangerang, Bekasi, Bogor, Depok	68	217,087
2007	Flood	C?l?bes Isl.	58	5,000
2007	Flood	East Kalimantan province (Borneo Isl.)	4	60,000
2007	Flood	Morowali, Banggai, Parigi-Moutong, Tolitoli, Tojo-Unauna (Touna), Poso (Central Sulawesi)	88	3,389
2007	Flood	Sole, Pelapa, Larongtong (Luwu regency), Larompong, Suli subdistricts (South Sulawesi)	15	2,000
2007	Flood	Balikpapan area (East Kamimantan, Borneo Isl.)	4	1,000
2007	Flood	East Kalimatan province (Borneo Isl.)	4	1,000
2007	Flood	Karanganyar, Sragen, Wonogiri, Sukoharjo, Surakarta, Banyumas, Kudus, Grobodan, Pekalongan, Demak, Blora, Cilacap, Pemalangan, Pati, Tegal, Batang, Klaten districts (Central Java province), Ngawi, Bojonegoro, Magetan, Trenggalek, Pacitan, Lumajang, Ponogoro, Jombang districts, Lamongab, Jember, Tulungagung, Madiun, Mojokerto, Gresik, Tuban districts (East Java province), Padang (Pesisir Selatan district, West Sulamera province)	127	269,515
2007	Slides	Tahuna (Sangihe Isl., North Sulawesi province), North Maluku province	32	3,990
2007	Slides	Jorong Sungai Sariak (Padang Pariaman district)	11	...
2007	Volcano	South Ibu Sub-district (West Halmahera district, North Maluku Province))	...	9,758
2007	Volcano	Kediri, Blitar districts (East Java)	...	22,154
2008				

Source: Information for tables has been taken from EM-DAT, Centre for Research on the Epidemiology of Disasters (CRED)

According to CRED xx people were reported killed by disasters from 2000 to 2009. During the same period disasters affected xxx people. In 2009, xx claimed xx lives and affected xx people.

Section A: Emergency Preparedness, Policy, Plans and Laws

Policy

Emergency Preparedness policy: Yes. The following areas are included in the National Society's EP/ER policy covers:

	Yes	No
Emergency Preparedness – for your society's response (national level)	x	
Emergency Preparedness – community-based disaster preparedness and risk reduction	x	

Climate change adaptation	x	
Intervention during disasters	x	
Recovery after disasters	x	
Rehabilitation		x
Conflict Management	x	
Responsibilities and coordination have been defined with the IFRC, sister NS, ICRC, and other partners	x	
Advocacy	x	

Indonesian Red Cross Society **has emergency response security guidelines for staff and volunteers.**
Relevant Movement Policies and Guidelines are used to develop EP/ER plans.

Code of Conduct: Between **51–75 per cent** of the National Society staff and volunteers have received training on the CoC for the **International Red Cross and Red Crescent Movement and Non-Governmental Organizations (NGO's) in Disaster Relief.**

Sphere standards: Between **26–50 per cent** of the staff and volunteers have received training on Sphere. The National Society **always uses** SPHERE during the planning and evaluation of disaster operations.

Structure and Organization

EP/ER Focal Point: Yes.

The department's duties include:

	Yes	No
Training in relief to recovery programming	x	
Country profile (risk analysis/hazard vulnerability)	x	
Contingency planning	x	
Disaster policy	x	
External (Government/other) – coordination	x	
Internal (National/branch/chapters) – coordination	x	
RC/RC Movement (Fed./ICRC) – coordination	x	
Information and reporting	x	
Disaster relief emergency fund (DREF) requests/management		x
Damage assessment	x	
Emergency assessment (24 and 72 hour templates)	x	
Development of strategic plan of action for disaster response	x	
Resource mobilization	x	
Telecommunications		x
Search and rescue		x
Water and sanitation		x
Climate change adaptation	x	
Food security		x
Livelihood security	x	
Food aid	x	
Relief/supply distribution	x	
Logistics and transportation		x
Health management		x
Shelter	x	
Psychosocial support services (PSP)		x
Tracing	x	
Restoring family links (RFL)	x	
Security and safety		x
CBDP/risk reduction	x	
Community-based home care		x
Early warning	x	
Evacuation procedures and raising alarm	x	
Relief supply warehouse management	x	

First aid	x	
Mitigation measures	x	
Advocacy for risk reduction	x	
Promotion of IHL		x
Pandemic preparedness		x

Shelter:

Focal point: Yes

National Society experience in Shelter: Emergency and recovery

Written EP/ER plan: Yes

This plan includes

	Yes	No
Training in relief to recovery	x	
Country profile (risk analysis/hazard vulnerability)	x	
Contingency planning	x	
Disaster policy	x	
External (Government/other) – coordination	x	
Internal (National/branch/chapters) – coordination	x	
RC/RC Movement (Fed./ICRC) – coordination	x	
Information and reporting	x	
Disaster relief emergency fund (DREF) requests/management		x
Damage assessment	x	
Emergency assessment (24 and 72 hour templates)	x	
Detailed needs assessment	x	
Development of strategic plan of action for disaster response	x	
Resource mobilization	x	
Telecommunications	x	
Search and rescue	x	
Water and sanitation	x	
Climate change adaptation	x	
Food security	x	
Livelihood security	x	
Food aid	x	
Relief/supply distribution	x	
Logistics and transportation	x	
Health management	x	
Shelter	x	
Psychosocial support services (PSP)	x	
Tracing	x	
Restoring family links (RFL)	x	
Security and safety	x	
CBDP/risk reduction	x	
Community-based home care	x	
Early warning	x	
Evacuation procedures and raising alarm	x	
Relief supply warehouse management	x	
First aid	x	
Mitigation measures	x	
Advocacy for risk reduction	x	
Promotion of IHL	x	
Pandemic preparedness	x	

The EP/ER plan is formally **recognized by the Government.**

Indonesian Red Cross Society **has a clear auxiliary role** stipulated in the **government's emergency preparedness plan** but **not** in the **national disaster management legislation**.

The **government has a national emergency plan**. The **National Society has a mandate** in the governments plan:

	Yes	No
Training in relief to recovery		x
Country profile (risk analysis/hazard vulnerability)		x
Contingency planning		x
Disaster policy		x
External (Government/other) – coordination	x	
Internal (National/branch/chapters) – coordination	x	
RC/RC Movement (Fed./ICRC) – coordination	x	
Information and reporting	x	
Disaster relief emergency fund (DREF) requests/management	x	
Damage assessment	x	
Emergency assessment (24 and 72 hour templates)	x	
Detailed needs assessment	x	
Development of strategic plan of action for disaster response	x	
Resource mobilization	x	
Telecommunications		x
Search and rescue		x
Water and sanitation	x	
Climate change adaptation	x	
Food security		x
Livelihood security		x
Food aid		x
Relief/supply distribution	x	
Logistics and transportation		x
Health management		x
Shelter	x	
Psychosocial support services (PSP)		x
Tracing		x
Restoring family links (RFL)		x
Security and safety		x
CBDP/risk reduction	x	
Community-based home care		x
Early warning	x	
Evacuation procedures and raising alarm		x
Relief supply warehouse management		x
First aid		x
Mitigation measures	x	
Advocacy for risk reduction	x	
Promotion of IHL	x	
Pandemic preparedness		x

The plan **includes the coordination of international disaster response** but **does** assume the following responsibilities

	Yes	No
Roles/responsibilities	x	
Information sharing/reporting	x	
Damage assessment		x
Emergency assessment (24 and 72 hours templates)		x
Detailed needs assessment		x

Development of strategic plan of action for disaster response		x
Entry of personnel, goods, transportation and equipment	x	
Search and rescue/relief distribution/other operational activities	x	
Use of communications equipment/networks	x	
Financial assistance	x	
Legal status, privileges and immunities	x	
Quality/accountability standards	x	
Humanitarian principles		x
Exit transition planning	x	

The National Society **is represented** in the government's National Coordinating body for **disasters**.

The National Society **is in the process** of establishing **structures, systems and procedures in place** that enable it to **respond efficiently and effectively** in situations of **disasters and conflicts** according to its defined role and responsibilities.

International disaster response tools:

National Societies well versed in:	Yes	No
RDRT/RITs	x	
FACT	x	
ERU
National Societies willing/ready to use:		
RDRT/RITs	x	
FACT	x	
ERU	x	

The National Society **has positioned itself in time of non-disaster to be viewed by all** stakeholders and beneficiaries **as a neutral, impartial and independent humanitarian agency**.

The National Society **has an advocacy or advisory role with regard to the development of legislation or on legal issues relating to disaster management and/or health emergencies**.

Issues the National Society provides advice/recommendations to governmental authorities:

	Yes	No
Disaster management statutes	x	
Emergency laws	x	
Food security		x
Livelihoods security		x
Water and sanitation		x
Disaster assessment, analysis and response planning	x	
Building codes		x
Land management		x
Land tenure in disaster reconstruction		x
Environmental regulation		x
Mitigating health emergencies		x
Displacement from disasters and/or health emergencies		x
Human rights in disasters and/or health emergencies		x
Humanitarian principles in disasters and/or health emergencies	x	
Standards of quality or accountability in disasters and/or health emergencies		x
Role of the National Society in disaster management	x	
Rights and obligations of volunteers		x
Management of international disaster assistance		x
Disaster reconstruction and rehabilitation		x
Disaster insurance / compensation		x

National coverage/historical data

Indonesian Red Cross Society has 33 chapters and 400 branches. Between 26–50 per cent of the branches/chapters have an EP/ER plan.

	2006	2007	2008
How many of these disasters has your National Society responded to?	71	65	69
How many beneficiaries did your Society help?	21,552 HH/107,706 people	13,600 HH/68,000 people	2,250 HH/11,250 people
Did the National Society cover shelter needs?	5	3	0
How many beneficiaries did your National Society provide shelter to?	6,184	5,184	930

Shelter solutions that have been implemented by the National Society:

	Yes	No
Distribution of plastic sheets	x	
Distribution of tents	x	
Distribution of IFRC shelter kits (tools, fixing and plastic sheets)	x	
Distribution of construction material		x
Cash distribution for construction materials	x	
Support to host families who are reaching out to those affected by the disasters		x
Construction of emergency shelter	x	
Camp management	x	
Management of collective shelters	x	
Rehabilitation of collective shelters		x
Construction of collective shelters		x
Services provided to settlements (water supply, construction/rehabilitation, roads, etc)	x	

Section B: Damage, Needs, Hazard/Risk/Vulnerability and Capacity Assessment

The National Society **is in the process of utilizing** the government's hazard analysis and mapping for EP/ER planning.

The Society **gathers information from secondary** on current hazard and vulnerability for all major risks. The chapter/branches also gather information **from communities** on current hazard and vulnerability. It gathers information **pertaining future hazard/major risks** which **may occur as a result of climate change**.

The Indonesian Red Cross Society uses the information gathered in the following ways:

	Yes	No
Information analyzed and included in the EP/ER plan	x	
Pre-position supplies for emergencies	x	
Define strategic locations for warehouses	x	
Define worst case disaster scenarios (with estimate numbers of potential victims and needs)	x	
Support branches/chapters in high risk areas	x	

The National Society uses the following tools to identify, prioritize and develop EP/ER activities

	Yes	No
VCA	x	
Risk maps	x	
Contingency planning	x	
Emergency assessment 24 and 72 hours templates)	x	

Better programs initiative (BPI)		x
Project planning process (PPP)	x	
WPNS	x	
GIS		x
Analysis of past disaster trends (50–100 years)		x

Monitoring and evaluation tools used by the National Society to review and manage its EP/ER activities:

Long term-planning	Yes	No
Performance indicators, with baseline and regular monitoring	x	
Conducting internal reviews/evaluations	x	
Organizing external reviews/evaluations	x	
Other monitoring/evaluation tools: please state which ones	x	
For emergency programming		
Performance indicators, with baseline and regular monitoring	x	
Conducting internal reviews/evaluations	x	
Organizing external reviews/evaluations	x	
Other monitoring/evaluation tools: please state which ones	x	

National Society tools and/or guidelines related to **shelter** activities:

	Yes	No
Damage assessment tools	x	
Construction guidelines	x	
Training packages	x	

Support required by the National Society to **improve shelter response**:

	Type of training	Yes	No
Training	Camp management	x	
Guidelines and tools	Safer houses for all hazards	x	
Stock piling		x	

The National Society is **runs programmes** related to **food and livelihood security**.

Section C: Coordination

The National Society **has standard operating procedures** in place should it need to coordinate with the International Federation or the ICRC for international assistance.

National Society **coordinates closely** with other organizations and agencies in

	Yes	No
Preparedness	x	
Joint assessment	x	
Response	x	
Recovery	x	
Coordinate activities	x	
Sharing resources	x	
Information and expertise	x	

The National Society's **key partners in disaster management** :

RC/RC Movement	International Organizations	Local NGOs/Governments
International Federation; ICRC; PNSs	Un agencies; OXFAM and CADRI	BNBP (National agency for DM); Ministry of Social affair; Ministry of Health; SAR agency

The National Society is **aware** of the **convener role** of the International Federation in **emergency shelter cluster**.

The National Society **coordinates with and is a part** of the following:

International disaster response mechanisms	Yes	No	In process
RDRT/RIT	x		
FACT	x		
ERU	x		
Tracing	x		
National disaster response mechanisms			
NDRT/NIT	x		
BDRT/BIT	x		
Provincial intervention teams	x		

The National Society adopts an **integrated approach** while **planning** for its **DP, food security, DRR, health and other programmes**.

The National Society's **contingency plan** has **shelter components integrated** in it.

Section D: Information and Report Management

National Society has access to :	Yes	No	In process
DMIS	x		
GIS mapping data		x	
FedNet	x		
National early warning system	x		
Regional early warning system		x	
National Society utilizes:			
DMIS	x		
GIS mapping data		x	
FedNet	x		
National early warning system	x		
Regional early warning system		x	

The National Society **has** someone **on call 24 hours a day** to receive notification of a disaster and to activate disaster response procedures.

The National Society also **has a system** to regularly **monitor progress in its EP/ER** activities.

Knowledge sharing: The Indonesian Red Cross Society **produces** publications, documentation, case studies and /or good practice. It **promotes inter-regional staff exchange** as a way to share knowledge. The National Society **reviews** its **programmes** and **implements recommendations** based on the lessons learned.

Section E: Resource and Response Mobilization

Human Resources and Training

The Indonesian Red Cross Society has **good** disaster management capacities at the **headquarters level**. **Between 26–50 per cent** of the branches/chapters have **effective disaster management capacities**.

The National Society **recruits volunteers** for its disaster preparedness/DRR programmes from

	Yes	No
School-age children	x	
Youth	x	
Women	x	
Men	x	

Elderly	x	
Disabled people	x	
Displaced people	x	
Ethnic/religious minorities	x	

It has an internal training department and/or programme.

The following areas are covered by the training programme:

	Yes	No
Training in relief to recovery	x	
Country profile (risk analysis/hazard vulnerability)		x
Contingency planning		x
Disaster policy		x
External (Government/other) – coordination		x
Internal (National/branch/chapters) – coordination		x
RC/RC Movement (Fed./ICRC) – coordination		x
Information and reporting		x
Disaster relief emergency fund (DREF) requests/management		x
Damage assessment		x
Emergency assessment (24 and 72 hour templates)		x
Detailed needs assessment		x
Development of strategic plan of action for disaster response		x
Resource mobilization	x	
Telecommunications		x
Search and rescue		x
Water and sanitation		x
Climate change adaptation		x
Food security		x
Livelihood security		x
Food aid		x
Relief/supply distribution		x
Logistics and transportation		x
Health management		x
Shelter		x
Psychosocial support services (PSP)	x	
Tracing		x
Restoring family links (RFL)	x	
Security and safety		x
CBDP/risk reduction		x
Community-based home care		x
Early warning		x
Evacuation procedures and raising alarm		x
Relief supply warehouse management		x
First aid		x
Mitigation measures		x
Advocacy for risk reduction		x
Promotion of IHL		x
Pandemic preparedness		x

The systems and training in place reinforce appropriate standards of personal conduct and the positive image the National Society wants to portray.

Percentage of trained staff and volunteers in:

	Staff	Volunteers
VCA	26–50%	0–25%

Emergency assessment	26–50%	26–50%
Needs assessment	26–50%	26–50%
Reporting	0–25%	0–25%
Logistics	0–25%	0–25%
Relief management	26–50%	26–50%
RFL	26–50%	26–50%
IHL dissemination	0–25%	0–25%
Food security	0–25%	0–25%
Disaster risk reduction	26–50%	26–50%
Climate change issues	0–25%	0–25%
Shelter	0–25%	0–25%
First aid	51–75%	51–75%
Community-based home care	0–25%	0–25%

The staff and volunteers **are tested annually** through:

	Yes	No
On job training/actual disaster experience	x	
Formal classes and tests	x	
Exercise/simulations/drills		x

The response teams **are well trained; not equipped; have competent team leaders.**

Financial Resources

The Indonesian Red Cross Society :

- has **an emergency fund** in place.
- **does not launch/make a national appeal** for funds.
- is **aware** of DREF
- **concerned staff know how to request DREF**
- **has people/process** in place for **requesting emergency financial support.**
- has **well functioning systems and procedures** in place for record keeping and financial accountability.

Material Resources

The National Society **has**

Transport:

- Cars (26–100)
- Trucks (26–100)

Emergency stocks:

- blankets (1000)
- tents (51–250)
- tarpaulins (1000+)
- Kitchen sets (50)
- Hygiene parcels (1000+)
- Mattresses (50)
- Shelter items (1000+)

The Indonesian Red Cross Society **has:**

- Emergency stocks pre-positioned in strategic areas
- Warehouses located outside known high-risk hazard zones
- **Between 0–25 per cent** of the **branches/chapters are covered** by a telecommunications system.

Is **in process** of:

- Negotiating an agreement with the government to ensure that relief material is cleared through the customs without delay

- Storing emergency stocks in secured and well-managed warehouses

Does not have:

- **Supply agreements**
- Warehouses with adequate transportation capability to quickly distribute emergency stocks.
- **Telecommunication system** in place.
- Telecommunication system **available/suitable** for use in disasters/conflicts.

Section F: Community-based disaster preparedness, mitigation and disaster risk reduction

The National Society is **carrying out DRR activities** though the duration of the **between 1–3 years**. The programmes target groups **in specific villages** reaching out to between **51–75 per cent of the population at risk** benefiting children, women, men, elderly, disabled and ethnic minorities.

Areas of **disaster risk reduction** covered in the National Societies programmes:

	Yes	No
Community-based risk assessment (e.g. VCA, risk mapping)	x	
Structural disaster prevention and mitigation (e.g. dams, reinforcing and/or raising buildings, constructing flood/cyclone shelters)	x	
Non-structural disaster prevention and mitigation (e.g. disaster education and awareness raising, community grain/seed banks, income generation programmes, strengthening community water and sanitation systems)	x	
Community disaster preparedness (e.g. contingency planning, organization of disaster teams, drills/simulations, people-centred early warning systems)	x	
Community disaster response (e.g. community-based first aid – CBFA, home care)	x	
Community disaster risk financing (e.g. insurance, establishing community disaster funds, credit/savings/grant programmes to support risk mitigation such as purchasing more drought-resilient seeds or paying for home reinforcement)	x	

The National Society is **in process** of **incorporating climate change adaptation and considerations** into **DRR activities**.

The National Society **runs a public disaster awareness programme** which will involve **local campaigns** (theatre, puppet shows, message boards etc). The National Society reaches out to between **0–25 per cent** of the population through its **national campaigns** and **51–75 per cent** through **local campaigns**.

There are **multiple government agencies responsible** for providing **national disaster awareness programmes**. The National Society is **in the process of collaboratively developing disaster awareness raising or educational materials** with the government or other agencies for consistent messages.

It does use **traditional knowledge** in its **DRR activities**. There is a **national platform for DRR**. The National Society **is a part of this platform**.

Section G: Advocacy

The National Society **in process of advocating** with the Government and other organizations **in favour of mitigation and preparedness measures**.

It **advocates** with the **Government and other organizations to promote international laws, rules and principles relating to disaster response**.

Areas of **Hyogo Framework for Action (HFA)** that the National Society contributes to through its DRR activities

	Yes	No
Ensure that DRR is a national and local priority with a strong institutional basis for implementation	x	
Identify, assess and monitor disaster risks and enhance early warning	x	
Use knowledge, innovation and education to build a culture of safety and resilience at all levels	x	
Reduce the underlying risk factors	x	
Strengthen DP for effective response at all levels	x	

The Indonesian Red Cross Society **is in the process of putting tools in place** for legal risk management including mechanisms to ensure compliance with and applicable to international and national laws.

Observations Phase II and Phase III

The table below reflects the progress made by the National Society to address gaps during the two phases.

WPNS II	WPNS III
Does not have emergency response security guidelines for staff and volunteers	Guidelines in place
Code of conduct	Between 51–75% of the National Society staff and volunteers have received training on the CoC
EP/ER plan not formally recognized by the government	Plan is recognized by the government
Not represented in the National Coordinating body for disasters	It is now represented
Staff and volunteers not tested annually	Tested through: on job training/actual disaster experience and formal classes and training
No tools in place for legal risk management including mechanisms to ensure compliance with and applicable to international and national laws.	in the process of putting tools in place