

Palang Merah Indonesia

OD, Health & Disaster Management Update On Community Safety and Resilience Roadmap

CSR Forum, Kuala Lumpur, 18-20 April 2017

Key Action Regional CSR Roadmap 2016-2020

1. Policy, tools and guidelines for integration and cooperation
2. RDRT and Emergency response tools (operational center, etc)
3. Community Safety & Resilience tools (Health & DRR in schools)
4. Pandemic preparedness and response
5. Contingency Planning
6. Sharing Information & Peer to peer learning (EWEA, etc)
7. Cooperation with ASEAN and other partners (UN, CSO, etc)
8. Disaster law (IDRL, DRR, Health, etc)
9. Youth & Volunteer Development
10. Peer to peer learning on PMER, resource mobilization, communication, online library, etc)
11. Mainstreaming Gender and diversity, migration, communication into CSR integration policies, tools and programmes
12. Branch Development and BOCA/ OCAC
13. Violence Prevention and mitigation

2016

Policy, tools and guidelines for integration and cooperation

- ❑ Finalized and pre tested the **PMI CSR Framework** covering Health, DM and OD/ Youth Development.
- ❑ Finalized the ToR of **Regularly monthly CSR Forum Meeting** among PNSs, ICRC, IFRC and PMI Divisions/Bureau/ Units.
- ❑ Established The **Assessment Center for Personal Certification** in Semarang, Jatinangor, Solo, Padang, Banda Aceh, Makassar and Manado 2016.
- ❑ Conducted the First Training assessor for Personal DM Specializations (25 prs)
- ❑ Conducted the First Personal DM Competence Assessment in Jatinangor, Semarang and Solo (74 prs).
- ❑ Reviewed and tested the Policy and Guidelines on DM, ER and RR
- ❑ Finalized and pre tested the **Operational Guidelines of Emergency Response Services base on values and characters of Red Cross.**
- ❑ Review manual & curriculum of **First Aid manual and Basic Health Care**
- ❑ **PMI Ambulance integrated with Government Emergency System (112)**
- ❑ Develop manual and SOP **mass casualty management** in RS Cut Nyak Dien (banda Aceh)

2017

Policy, tools and guidelines for integration and cooperation

- ❑ Continuing Regularly monthly CSR Forum Meeting among PNSs, ICRC, IFFRC and PMI Divisions/Bureau/ Units
- ❑ To organize PMI DM Competence Assessment for PMI Provinces and Districts in Semarang, Jatinangor, Padang, Banda Aceh, Manado 2017
- ❑ To organize 2nd Training assessor for Personal DM Specializations (25 prs) in Semarang May 2017
- ❑ To organize 2nd Personal DM Competence Assessment in Padang, Manado and Jatinangor (64 prs).
- ❑ To Mobilized Trainers and Facilitators on CSR to support CSR Training in PMI Provinces and Districts.
- ❑ Increase capacity on emergency response through developing Basic Health Care in 6 Regional

2016

RDRT and Emergency response tools (operational center, etc)

- ❑ Reviewed and tested SOP & manual for NDRT & Cash Transfer program
- ❑ Established the Roster System for NDRT and PMI RDRT Members and Coordination and Communication SOP (SIM and media social)
- ❑ Refreshed the Emergency Response and Recovery Management training for PMI RDRT and NDRT August 2016
- ❑ Establishment of PMI RFL Pool of Specialist, well-set team RFL services.
- ❑ Finalized the PMI RFL strategic plan for the next 5 years.
- ❑ Training of Basic Health Care team from Jakarta, West Java, Bengkulu (28 person), 10 persons from RS Cut Nyak Dien (banda aceh) to be able to response disaster and emergency situation
- ❑ Training and simulation of mass casualty management (aceh)

2017 RDRT and Emergency response tools (operational center, etc)

- **Maintaining communication and coordination among PMI RDRT members using Medsos and other channels.**
- **Mobilizing Roster of NDRT, NDRT and RFL for supporting training and other Capacity Building of PMI Provinces and Districts.**
- **Setting up application of RDRT and NDRT Data Base**

2016

Community Safety & Resilience tools (Health & DRR in schools)

- ❑ Reviewed the **curriculum and tools for Integrated CSR (Health, DM and OD)**, and it has been pre- tested in East Nusa Tenggara Province.
- ❑ Integrated the **baselines and VCA tools for DM and Health**.
- ❑ 84 people trained (staff and volunteers) on Community Based Health & First Aid/ CBHFA) in Lampung Province, Kep. Riau, Bengkulu and East Kalimantan
- ❑ **Utilized Healthy lifestyle and Non-Communicable Diseases tools** (module 8 CBHFA) at workplace, community and school program, in collaboration with private sector
- ❑ First aid training and **Psychosocial support program for special school** (with disability)
- ❑ **Cataract Surgery** for vulnerable community in Papua, Maluku & NTT
- ❑ **6005 Free Eye Glasses for student in 4 Provinces**
- ❑ **Developed PSS for disability**
- ❑ **Review home based care manual**

2017

Community Safety & Resilience tools (Health & DRR in schools)

- ❑ Developing IEC Materials for CSR Promotion (will be organized mid April), especially for personal and House Hold readiness and resilience
- ❑ Healthy lifestyle and disability inclusive at workplace
- ❑ Member of **National working group of Immunization Measless & Rubella Campaign**: House to house and social mobilization.
- ❑ Implementation of Integration Health & DRR in NTT (mother and Child Health)

2016

Pandemic preparedness and response

- ❑ Distributed information of [dengue outbreak Alert and Zika prevention](#) through SEE (34 PMI circular to provincial and district / city), website and social media PMI. (46.479 people and 13.554 follow the message through PMI official media social: Facebook and Twitter)
- ❑ Actively participated in [National plans of influenza pandemic preparedness risk management](#) (MoH cooperation, Army Hospital and WHO), [Civil & Military preparedness](#)
- ❑ Involve in MoH development for [operational guidelines](#), [MISP Reproductive health and adolescents in health crisis](#)
- ❑ Train PMI staff and volunteers and [Epidemic Control for Volunteers \(ECV\) trough CBHFA training](#)
- ❑ Utilized ECV toolkit for PMI emergency response
- ❑ Distributed Epidemic Control for Volunteers Case study

2017

Pandemic preparedness and response

- Involve on Government process of developing pandemic guideline (emerging & re-emerging diseases) with National Zoonotic Commission
- Preparation of **Community approaches to epidemic & pandemic preparedness project**, supported by IFRC Geneva
- Regular meeting with **National Zoonotic Commission**

2016

Contingency Planning

- Reviewed, endorsed and implemented **9 National Contingency Plan** such as **Flood, Land Slide, Fire, Earthquake and Tsunami, Typhoon, Volcano eruption, Conflict and Crises, Tidal including Dengue Pandemic**
- Participated the **International Simulation and TTX in Ambon**
- Participated at **Civil & Military TTX from Community level to National Level for pandemic influenza preparedness**
- Participated to **Government Hospital Simulation of Pandemic Influenza**
- **Allocated the Contingency Fund by ATM that can be used directly by DM Technical staff.**
- **85% PMI Provinces and 30% PMI Districts level allocated the Contingency fund base on their capacity.**

2017

Contingency Planning

- **Setting up CP ad pre testing on Mass Transportation in JABODETABEK covering 3 provinces (DKI Jakarta, Banten, and West Java).**
- **Facilitating the joint CP among border province in developing CP on Vulvano Merapi (Central java and DI Yogyakarta Province)**
- **Join regular coordination meeting with MoH, health crisis center, National Zoonotic Commission and National AIDS commission**

2016

Sharing Information & Peer to peer learning

- Developed the [Flood Early Warning and early Action \(FEWEAS\) App](#) for Bengawan Solo River.
- Tested the Flood Early Warning and early Action (FEWEAS) App system in 21 Districts along Bengawan solo river.
- Developed the [EWEA partnership and Networking with TV Media and Radio](#) (Kompas TV, Republika, NET TV dll).
- Disseminated PMI- First Aid Application
- Facilitator of CBHFA induction training for Malaysian RCS staff (2015)

2017

Sharing Information & Peer to peer learning

- Conducting Desk study on FEWEAS Application in Citarum River.
- Developing new FEWEAS App for Citarum river.
- Adopting Flood Early Warning for 3 rivers CFR pilot programme.
- Adopting landslide for 3 District in upstream CFR Pilot Programme areas.
- Conducting National Simulation of SOP and EWEA for National Commemoration of
- **Disaster Response Preparedness Day 26 April 2017**

2016

Cooperation with ASEAN and other partners (UN, CSO, etc)

- Participated in the 29th ACDM and AADMER in Semarang, May 2016
- Participated in the 1st KIM WG July 2016 in Jakarta.
- Participated in the ACDM Meeting in Manado, October 2016
- Supported the **Personal Competence Agency of Disaster Management** as leading of the Implementation of AADMER Program 8 (LEAD) component 2.
- Supported the **ACE AHA Center Training** in Semarang, May 2016.
- Participated in the **regular meeting on ASEAN Regional Certification and standardization framework Development.**

2017

Cooperation with ASEAN and other partners (UN, CSO, etc)

- To support the PCADM and BNPB in **Developing the Concept Note** for Building Professionalism on Disaster Management through **Standardization and Certification in ASEAN**.
- Actively Involve in developing the ASEAN Regional Certification and standardization framework

2016

Disaster law (IDRL, DRR, Health, etc)

- **Actively Involved in the road Show of DM and DRR law and regulation in the parliaments house and political parties.**
- **Launched the result of Desk study on RR Check list in Indonesia.**
- **Socialized the result of Desk study on DRR Check list in Indonesia to .**
- **Organized the series of Civil societies alliance for DM Law review meeting along 2016 in Wisma PMI**
- **Evaluated the Emergency response 2016 linked with the implementation of DM Law No 24 year 2007 in Parliaments House.**

2017

Disaster law (IDRL, DRR, Health, etc)

- **Desk Study on DRR and CCA Law and Regulation, especially land use and environment protection , it will be conducted May to August 2017, and launching of this research will be conducted September 2017.**
- **Socializing and CCA Law and Regulation, especially land use and environment protection .**
- **Identifying champion of Resilience and the Implementation of DM/ DRR Law / regulation for parliament member, Bupati / Mayor and SIBAT member.**

Youth & Volunteer Development

2016

- Evaluation Youth RC through National Gathering
- MoU PMI and Ministry Education on Youth RC in School based Program & National Anti Narcotic Agency

2017

- Review YRC Curriculum including : Cross cutting issue ; Gender, Disabilities, CCA and School safety.
- YABC (Youth for Agent Behavior Change) Training
- Revitalize Databased Management System for Volunteers

Peer to peer learning on PMER, resource mobilization, communication, online library, etc)

2016

- Integrated PMER process into PMI Planning at all Level
- Develop **Communication Strategy** and Community Engagement and Accountability
- Develop **resource mobilization** guideline and training for PMI province
- Mou with National Media (TV, Radio, etc) and Private Sector

2017

- Set up TV streaming of PMI initiative and services
- Using **Social Media to promoting health & DRR Initiative and Services (Facebook, twitter, website etc)**

Mainstreaming Gender and diversity, migration, communication into CSR integration policies, tools and programmes

2016

- Establishment of 9 person **Gender Focal Points** of PMI, representing eastern and western part of Indonesia. The focal points are selected by choosing 9 provinces that had emergency responses with also have been informed by the Red Cross Character and Values mainstream.
- **Carried out assessments by adapting the IFRC organizational capacity assessment on GnD**. As the result of the assessment, the team then identified the priorities together with the relevant activities for them to be carried out at NHQ and Provincial level
- **Psychosocial support** for Returnee domestic (migrant) worker

Mainstreaming Gender and diversity, migration, communication into CSR integration policies, tools and programmes

2017

- **Desk Study on implementation of GnD into Earthquake Response and Recovery Services in Pidie Jaya - Aceh.**
- **To review the GnD strategy plan for PMI. Previously PMI has the strategy on GnD for Disaster Management but have not touch upon the management which is also important. The Focal Points will also be involved in the process.**
- **to review the RFL manual**
- **To develop the RFL pocket book, based on the review**
- **PMI will start the RFL services for the economic migrants that deported in Nunukan, North Kalimantan**
- **With the support of ICRC, PMI will carry out a project to deliver RFL services for the irregular group located at the Immigration Detention Centers (IDC). This year will do the assessments and then will identify 3 IDC as the pilot projects**

Organizational Development (BOCA)

2016

- OCAC involved 18 assessor, representative from PMI all level with 2 Facilitator from IFRC & Phillipine RC

2017

- BOCA preparation phase: adaptation BOCA matrix
- Training of BOCA facilitator
- BOCA exercises with 20 PMI Provinces from 34

Tools Development

2016

- Baseline and 5 Capitals based Measurements tools for CFR Pilot Programme
- Creating more Healthy lifestyle & NCD prevention toolkit for workplace, community and schools program

2017

- Baseline and **5 Capitals based Measurements** tools for Semarang and Ternate **Resilient City Pilot Programme**.
- **Personal and Household Resilient Training curriculum and IEC Tools to support a resilient village and municipality community programme**
- Preparation on PMI **e-Learning** (e – WASH, e-learning CBHFA) and **audio visual IEC material**

Violence Prevention and mitigation

2016

- Training VP through 10 step approach
- Develop checklist & handbook of creating safe environment at workplace, program and during emergency situation

2017

- Printing and disseminating to all PMI at all level and insert the issue at the existing program

Palang
Merah
Indonesia

Terima kasih Thank you

