


Project on Transfer of Disaster Management
Measures of Japan to Enhance Disaster Risk
Reduction Capacity in Asia

Asian Disaster Reduction Center

Project in Mongolia


Project Title:

Transferring Earthquake Preparedness Measures
of Japan and Conducting Evacuation Drills

Project Period:


December 2010 - March 2011

Implementing Agency:


National Emergency Management Agency
(NEMA), Government of Mongolia


Project Objectives

1. To give knowledge and skills on earthquake prevention and preparedness to students and teachers through conducting training and exercise;
 2. To develop handbook and DVD for the training and exercise on earthquake prevention and preparedness;
 3. To implement the same kind of training in Mongolia in future.
-
- 

Project Activities

1. Preliminary Meeting in Mongolia
 2. Study Tour in Japan for the official of NEMA, the implementing agency
 3. Trainings and Workshops in Mongolia
 - i. Training for officials of National Emergency Management Agency (NEMA)
“Basic Knowledge of Earthquake & Disaster Management”
 - ii. Training for school teachers
“Basic Knowledge for Earthquake Preparedness Education”
 - iii. Lectures for students
“Basic Knowledge for Earthquake Preparedness”
 - iv. Evacuation Drill
 - v. Disaster Management Exercise with Fun “Iza! Kaeru Caraban!”
-
- 

Study Tour in Japan for the official of NEMA, the implementing agency

Duration: 20–26 January 2011

Participant: Mr. Tsogtbaatar SENGE, Director, Disaster Management Department, NEMA


Lecture on Disaster Prevention Education of Kobe Municipality


Experience of Shaking-Table Car


Observation of Community DM Drill


Participation in the "Iza! Kaeru Caravan Workshop


Visit to the Great Hanshin Awaji Earthquake Museum


Visit to Disaster Management Center for Public Education

Activities in Mongolia 1 : Training for officials of NEMA

Date: 14 February 2011


Opening Ceremony


Lecture by Mongolian Experts


Lecture on Japanese EQ Management


Lecture on Japanese Disaster Prevention Education

Activities in Mongolia 2: Training for School Teachers and Lectures for Students

Date: 15 Feb. (School No.20) & 16 Feb. (School No. 5) 2011


Lecture on EQ Mechanism


Lecture on DM Activities


Discussion on Evacuation Plan


Lecture by Mongolian Experts


Lecture on Japanese EQ Management


Lecture on Japanese Disaster Prevention Education

Activities in Mongolia 3: Evacuation Drill

Date: 17 Feb. (School No.20) & 18 Feb. (School No. 5) 2011


Hide themselves under desks


Evacuate protecting head


Bucket Relay for Fire Extinguishing


Evacuate with small grade students


Demonstration of Fire Extinguisher


Exercise for Fire Extinguishing

Activities in Mongolia 4: Disaster Management Exercise “Iza! Kaeru Caravan!”

Date: 17 Feb. (School No.20) & 18 Feb. (School No. 5) 2011


Making a dish using newspaper


DM Card Game “Catfish School”


Jack Lifting Exercise


Blanket Stretcher Time Trial


Emergency Kit Quiz


First Aid Training using the items around you

Project Output

1. The school communities were informed properly of the existing earthquake risks and their consequences, and enhanced, through training, people’s skills to protect themselves against earthquake disasters
2. The educational and training handbooks and DVD developed by the Project were widely disseminated among the schools in Mongolia and used for their trainings
3. The population, after the completion of the Project, have increased awareness of the need to prepare for the earthquake risks and have sufficient knowledge and skill to prevent and respond to disasters.


Project in Indonesia

Project Title:

Enhancing Media Contribution to DRR: Learning from Japan's Experience

Project Period:

February – March 2011

Implementing Agency:

National Agency for Disaster Management (BNPB)


Project Objectives

1. Improve awareness of Disaster Risk Reduction among the media community
2. Enhance media coverage to disasters and DRR
3. Promote collaboration between DRR organizations and the media community for effective disaster risk management


Project Activities

1. Preliminary Meeting in Indonesia
2. Design and conduct workshop for mass media
3. Study Tour in Japan for the Media
4. Prepare guidelines and lesson and learned


Promotion items for CBDM


Model of plates and earthquake in LIPI


Study Tour in Japan for Indonesian Mass Media

Duration: 13–23 March 2011

Participant: Mr. Ahmad Arif, Kompas Journalist

- Due to the Great East Japan Earthquake at 11 March, his study menu had been changed.
- He learned Japan's Disaster Management System and Countermeasures.
- He also learned the Earthquake and Tsunami mechanism at Tokyo University.
- Furthermore, he learned some specific problems in metropolitan area.
- He visited some affected areas caused by the earthquake and tsunami.
- He also visited Life Safety Learning Center in Tokyo.


Fire Fighting Training Section


Smoke Maze Section


3.11 railway station in Tokyo


Activity in Indonesia Workshop for Mass Media

Date: 7 March 2011

09:00-09:15 Opening Speech by Head of BNPB, Cabinet Office of Japan

Session I

09:15-09:45 "Current Disaster Event" by BNPB

09:45-10:15 "Disaster Education for Mass Media in Developing Countries" by JICA

10:30-11:00 "Disaster Approach of Mass Media in Indonesia"

(A participant of coursework in Japan)

11:00-12:00 "Sharing Information of Disaster in Japan" by JMA

13:00-14:00 "Disaster Approach of Mass Media in Japan" by NHK

14:00-14:30 "Lesson Learned Toward Suitable System" by ADRC (Wako Univ.)

14:30-14:45 Q & A

Session II

15:00-16:50 Panel Discussion(moderator; BNPB, and ADRC,
Panelists; BMKG, LIPI, JMA, CAO, NHK, JICA, and Dr. Bambang)

