

**Asia-Pacific
Economic Cooperation**

2014/TPTWG/WKSP/005

Community Resilience: Noah's Ark Project in the Philippines

Submitted by: Corporate Network for Disaster Response (CNDR)

**Workshop on Improving Global Supply Chain
Resilience: Advancing the Seven APEC
Principles in Your Organization
Christchurch, New Zealand
26-28 March 2014**

Community Resilience: Noah's Ark Project in the Philippines

Noah's Ark is about...

saving lives resulting to zero casualty during times of disaster.

San Mateo, Rizal

Malanday, Marikina City

Community mobilization, Marikina

We “build” Noah’s Ark in flood-prone communities where:

- people are **willing to change** their situation
- leaders are **committed to partner** with various sectors
- all partners are willing to **journey together** for 6 months towards achieving the goal of zero casualty

MOA signing with San Mateo LGU

We “build” Noah’s Ark by strengthening local government and community capacity:

- **guided application** of learnings acquired and skills developed (i.e. conduct of flood drills)
- development of **functional organizational DRRMC structure**
- development of a flood **Contingency Plan** as a guide

Where did we help build Noah's Ark?

- Village level: 4 severely devastated by Ketsana (Metro Manila)
 - 2 in Central Philippines
 - 2 in Southern Philippines
- City level 1 in Metro Manila

Just recently launched

- City level 1 just outside Metro Manila
 - 1 in Southern Philippines
- Provincial level: 1 in Central Philippines

Noah's Ark activities

- Gather baseline data on the communities (socio-economic profiling)
- Conduct community risk assessment (CRA)
- Train stakeholders (LGU and DepEd representatives) on Community-based Disaster Risk Reduction and Management (CBDRM)
- Develop Flood Contingency Plan

Noah's Ark activities

- Introduce mainstreaming of the DRR-CCA in the Local Plans and Budget
- Train school administrators and teachers on Camp Management
- Conduct a flood drill to validate / test the Plan
- Recommend other development interventions that will reduce the vulnerabilities of high risk population

Outputs

- CDRRMC Structure and Committee Roles and Responsibilities
- Community Risk Maps – Hazard, Resource, Vulnerable Population
- Flood Early Warning Criteria
- Communication Protocol
- Flood Drill Plan
- Camp Management Plan
- Flood Contingency Plan

DRM Manual

REPUBLIKA NG PILIPINAS
LUNGSOD NG MARIKINA

BARANGAY DISASTER RISK MANAGEMENT MANUAL

Setyembre – Disyembre 2010

BARANGAY DISASTER RISK REDUCTION
AND MANAGEMENT COMMITTEE
Barangay MALANDAY

MALABON CITY HABAGAT 2012

Malabon City Noah's Ark

Thank You

