Disaster Risk Reduction Plan
BACKGROUND
The CBDRR course provides an opportunity for practitioners to learn essential skills and knowledge in community based disaster risk management to address implementation challenges in a systematic manner. CBDRR participants acquire tools and obtain knowledge on
“how to” design and implement programs for reducing disaster risks and vulnerability and building community capacity to promote a ‘culture of safety.’ Through exercises and simulations participants practice risk assessment and risk management planning.

The participants will have a chance to learn about globally acknowledged programs and projects on community based disaster risk management from leaders of these initiatives, with a particular focus on examples from South and South East Asian and Pacific regions. The CBDRR course tackles the issues in disaster risk management from a developmental perspective, discusses the issues and problems concerning sustainability, replication/ adaptation of CBDRR practice and integration of risk management plans with government and non‐government development plans.
OBJECTIVES
The course will train participants to be able to:

· Examine various models of disaster risk management;

· Design and conduct community based disaster risk assessment;

· Identify measures for hazard & vulnerability reduction & community capacity building;

· Prepare a risk reduction plan & understand how to integrate it into development activities;

· Analyze problems in the implementation of community based risk reduction plans;

· Describe areas of professional development to become a good CBDRR practitioner;

MODE OF STUDY-
ONLINE/LONG-DISTANCE

COURSE FEE 

The course fee is US $ 1,500 per participant, which includes the cost of tuition, course materials (books, CD, handouts), 

An additional amount of US$ 50 is payable as Admission Fee. 

PAYMENT The payment should be made by bank transfer at least one month prior to course commencement so it must be received by INTER-CEPT not later than 2nd August 2010.

REGISTRATION 

Interested persons can apply as individuals although preference will be given to those sponsored by the organizations. For those applicants, a letter of endorsement/ sponsorship from the organization is required to be submitted. Application Form is available on the INTER-CEPT website, http://www.inter-cept.org and can be submitted before 30th July 2010 by fax or email. 
CONTENTS
The course is extended over 10 workdays with one weekend off. It is structured around the following modules.

MODULE 1: CONTEXT OF CBDRR
• Risks and trends: disasters in Asia and Africa
• Understanding terminology and evolving approaches in disaster management
• Linking DRR with development – CBDRR Practitioners Perspectives
MODULE 2: CBDRR Framework
• DRM Models and Approaches Relevant to CBDRR
• CBDRR Features: Elements; Processes and Outcomes
• Values, Ethics and Commitment and Accountability of CBDRR

Practitioners
MODULE 3: Participatory Community Disaster Risk Assessment
• Introduction to Participatory Community Risk Assessment (PCRA)
• Hazard Assessment
• Vulnerability and Capacity Assessment
• Using Results of HVCA‐ Measuring Disaster Risk
• Tools and Techniques for Participatory Assessments‐ Introduction and Classroom Practical (Practice on tools)
• Contextual Application and Use of Tools
MODULE 4: Participatory Stakeholder and Resource Analysis
• Stakeholder Analysis
• Resource Analysis
MODULE 5: Participatory Disaster Risk Reduction Planning
• Overview of Disaster Risk Reduction (DRR)
• Participatory Community Risk Reduction Plan
• Building a Community Disaster Risk Organization (Team)
• Sustaining a Community DRR Organization
• Community Training
• Partnership for Community Risk Reduction
• Mobilizing Resources for CBDRR Planning and Implementation
• Participatory Monitoring and Evaluation for CBDRR
MODULE 6: Community Disaster Risk Reduction Implementation
• Risk Reduction Measures
• Preparedness for Community Early Warning
• Preparedness for Community Health Preparedness and

Protection in Emergencies
• Preparedness for Community Evacuation and Living in safe areas
• Preparedness for Community Search and Rescue
• Mitigating Geological and Hydrometeorological Hazards
• Strengthening livelihoods through Disaster Resilience
• CBDRR in Recovery‐ Opportunity to build better and establish

Sustainable DRR Organizations
• Gender Sensitive DRR
• Child Focused DRR
• Public Awareness and Disaster Risk Communication
• Advocacy for CBDRR
• Risk Transfer and Insurance for the Poor and Vulnerable
• Habitat Specific Consideration for CBDRR Coping with Droughts
• Habitat Specific Consideration for CBDRR Living with Floods

MODULE 7: CBDRR Program Implementation‐ Challenges and Solutions
• Sustaining CDRR in all At‐Risk Communities 
• Implementing CDRR in Challenging Circumstances CBDRR in

Conflict areas and during Complex Emergencies CBDRR in Religious Societies
• Implementing CDRR in Challenging Circumstances CBDRR in

Urban Areas
• Linking CBDRR in National and Local Govt. Programs for Disaster Management and Development
• Mainstreaming CBDRR into Community Development Work of Community Development Organizations

