

Depositories

of Awareness, Preparedness, and Education Materials in Indonesia, Thailand and Philippines

Thanks To:

High appreciation is extended to all organizations and institutions that have contribute and share their information to be included in this book.

Special thanks to Ardito M. Kodijat and Betti Siagian who have collected the information, compiled and edited this book, and to Box Breaker for their support in the design.

Depositories

of Awareness, Preparedness, and Education Materials in Indonesia, Thailand and The Philippines

With funding support from:

ESCAP

CONTENT

Page Number	Category	Region	
7	Book	08. Indonesia 08. Tsunami and Earthquake 20. Multihazard with Tsunami & Earthquake 42. Other Hazard 51. Indonesia	
JJ	Booklet	51. Multihazard with Tsunami and Earthquake60. Other Hazard	
65	Comic	63. Indonesia 63. Tsunami & Earthquake 70. Multihazard with Tsunami & Earthquake 71. Other Hazard	74. Thailand
77	Poster & Leaflet	76. Indonesia 76. Tsunami & Earthquake 87. Multihazard with Tsunami & Earthquake 91. Other Hazard	Tsunami & Earthquak
105	Sticker	103. Indonesia 103. Tsunami & Earthquake 104. Multihazard with Tsunami & Earthquake 105. Other Hazard	
109	CD/DVD	107. Indonesia 107. Tsunami & Earthquake 118. Multihazard with Tsunami & Earthquake 126. Other Hazard	
137	Game	136. Indonesia 136. Tsunami & Earthquake 138. Multihazard with Tsunami & Earthquake 141. Other Hazard	
145	Other	144. Indonesia 144. Tsunami & Earthquake 150. Multihazard with Tsunami & Earthquake 152. Other Hazard	mi & Earthquake
150	Contact	158. Indonesia 160. Thailand 160. Philipi	ines

PREFACE

Following the series of tsunami disasters after 2004, a lot of effort was put not only into developing tsunami early warning systems but also into community preparedness. A number of awareness, preparedness and education tools and materials were developed through various activities by national and international institutions.

Indonesia, Thailand, and the Philippines are among the countries that have developed numbers of these materials for public, community and schools (i.e., public awareness tools, assessment tools, training material, best practice information and other relevant information). However, some of these materials are now out of print and some are only available in electronic copies for wider public usage.

This booklet provides information of a depository of tsunami awareness and education available in Indonesia, Thailand, and the Philippines. All publication documented and recorded in this booklet (books, booklets, comics, posters, leaflets, stickers, CDs/DVDs as well as games) are available dan can be adapted, re-produced or re-printed as needed for a more wider public usage.

This booklet also provides contact information of institution or organization that have the owenership or the publication, any interested organization who are interested to adapt or reproduce these materials can either contact the organization directly or through the Jakarta Tsunami Information Center of UNESCO Office Jakarta.

HOW TO USE THIS BOOK

This book consists of eight categories; Book, Booklet, Comic, Poster/Leaflet, Stiker, CD/DVD, Game and Other. In each category, there are three sub-categories; tsunami and earthquake; multihazard with Tsunami and Earthquake content; and Other Hazard.

Institutions or Organizations are sorted into Government; International Institution; non-governmental organizations (NGO); and International-NGO.

All materials have brief description, spesification, year published, target audience, size and number of pages, languages, and the format available.

How to find a material. First, search for the category; look at the bottom of the page to find the region and sub categories. Then look at the title of the materials your are interested in.

The institution contacts are enclosed in the last chapter.

Panduan Informasi Peringatan Dini Tsunami Bagi Lembaga Penyiaran di Indonesia Description:

This book is to helps broadcast media and newscaster to better understand the format and content of the tsunami early warning messages issued by BMKG. This guideline not only gives the understanding of the level of the warning, the flow of broadcasting and decision making process, but also provides information on experts at the national and local level that can be contacted / consulted as resource person in providing better and more accurate information on the related disaster.

Specification:

Number of pages: 107 pages

Size/dimension: 14.8 x 21 cm

Images/photo: Full color Published in (year):

2011

Available Language:

Indonesian

This publication is published by:

Target Audience:

Electronic media Broadcaster **Available format:** Printed copy

Community Preparedness (COMPRESS) LIPI

JTIC / UNESCO Office Jakarta

Panduan Pelaksanaan Latihan Penyelamatan Diri dari Gempa Bumi & Tsunami Untuk Sekolah Description:

This book is to provide guidance for schools on how to prepare and organize an evacuation exercise. This book guides headmasters, school teachers, administration and students oh what to do when earthquake occurs while in the classroom; what to do if the earthquake generates a tsunami in the ocean; identifying evacuation place in schools as well as outside of schools. This guideline also assists schools in developing disaster management team in schools as well as step in developing scenarios for organizing and implementing earthquake and tsunami exercise.

Specification:

Number of pages: 49 pages

Size/dimension: 10 x 21 cm

Images/photo: Full color Published in (year):

2011

Target Audience:

School Headmaster Teacher

Students

Available Language:

Indonesian

Available format:

Printed copy

This publication is published by:

Community Preparedness (COMPRESS) LIPI

JTIC / UNESCO Office Jakarta

Bertahan dari Gempa Bumi dan Tsunami

Description:

This book is provides the readers with better understanding on the characteristic of tsunamis in Indonesia; the level of vulnerability on tsunami hazard; information on tsunami early warning both natural warning and the warning system that has been established in Indonesia; and practical guides that can be applied to reduce disaster risks caused by earthquake and tsunami. This book is intended for students, media, disaster risk reduction practitioner, and community in general.

Specification:

Number of pages: 40 pages

Size/dimension: 19 x 16,5 cm

Images/photo: Full color Published in (year):

2011

Target Audience:

Electronic media Broadcaster Available Language:

Indonesian

Available format:

Printed copy

This publication is published by:

Community Preparedness (COMPRESS) LIPI

JTIC / UNESCO Office Jakarta

Cerita Dari Aceh, Membangun Kapasitas dan Sekolah Siagabencana

Description:

This booklet is a collection of a series of dreams, stories and impressions, and restlessness, in tranfering knowledge and skills to other organization to do capacity building in School Disaster Preparedness.

The objective of this booklet is to share lesson learnt on preparedness activities undertaken by Tsunami Disaster Mitigation and Research Center (TDMRC) in the three schools: Elementary School 2 Banda Aceh, Junior High School 1 Banda Aceh and High School 1 Banda Aceh.

Specification: Number of pages: 62 pages Size/dimension:

21x21 cm

Images/photo: Full color Published in (year):

2009

Target Audience:

General Public

Available Language:

Indonesian

Available format:

Printed copy

This publication is published by:

Community Preparedness (COMPRESS) LIPI

JTIC / UNESCO Office Jakarta

Category: Book

Region: Indonesia

Focus of Materials/Tools: Tsunami and Earthquake

Merintis Masyarakat Siaga Bencana Description:

This booklet guides the reader on importance community preparedness in multi hazard disasters especially earthquake and tsunami.

The first chapter, explained about awareness and importance of preparedness. The second chapter, explained about methods and participatory rural appraisal techniques. The third chapter explained about mapping hazards, vulnerability, capacity, and disaster risk. The fourth chapter explained about known capacity of the community, policy and community preparedness, and disaster managment of the village such as, early warning, first aid, rescue and evacuation, security, and logistics (tent, stoves and barn). The last chapter explained about evacuation, pre simulation, simulation, and flow chart of the simulation scenario.

Specification:

Number of pages: 55 pages

Size/dimension: 15x20 cm

Images/photo: Full color

Published in (year):

2008

Available Language:

Available format:

Indonesian

This publication is published by:

Target Audience: General Public

Printed copy

Community Preparedness (COMPRESS) LIPI

Panduan Pendidikan Paska Bencana Bagi Anak-anak Pesisir

Description:

The book is about post disaster education for children in coastal areas.

The objective of this book is to build back the confidence of children through games and learning. This book increase understanding of the natural processes, such as earthquakes ans tsunamis, as well as basic knowledge of marine ecosystem.

Specification:

Number of pages: 122 pages

Size/dimension:

15x20 cm

Images/photo: Full color

Published in (year):

2006

Target Audience: General Public School Teacher

Students

Region: Indonesia

Community in Prone Area

Available Language:

Indonesian

Available format:

Printed copy

This publication is published by:

Community Preparedness (COMPRESS) LIPI

Published in (year):

2009

Target Audience:

School Teacher Students Government Officials

Specification:

Number of pages: 118 pages

Size/dimension: 21x21 cm

Images/photo: Full color

Available Language:

Indonesian

Available format:

Printed copy

This publication is published by:

Community Preparedness (COMPRESS) LIPI JTIC / UNESCO Office Jakarta

Cerita dari Maumere, Membangun Sekolah Siaga Bencana

Description:

This booklet provides lessons learnt on developing School-based disaster preparedness focuses on earthquake and tsunami based on disaster preparedness model in three schools in Maumere. this booklet explained how to develop school preparedness based on five parameters and the standards to be achieved.

School-based disaster preparedness (Sekolah Siaga Bencana – SSB) is a model developed by the Indonesian Institute of Science (LIPI) and UNESCO office Jakarta based on the ISDR supported project in 2006 on Assessment Tools for Tsunami and Earthquake Preparedness in Indonesia. The SSB programme supportes schools in building their capacity based on five parameters knowledge and attitude, school policy, emergency planning, school early warning system, and school's resource mobilization capacity. This model has been implemented in Muko-muko, Bengkulu Province in 2007 and in several areas in Indonesia. In February 2009, UNESCO and LIPI implement another pilot study in Maumere, Sikka province.

Using five parameters for disaster preparedness has proven to be one of the best practices to measure the state of preparedness of a school (this tool can also be use to measure the preparedness state of a community, city, district, as well as individual). Conducting preliminary study and observation using these five parameters will provide basic information on the kind of intervention needed to be done, what to focus on, the target sets as milestone to increase the schools disaster preparedness. In Maumere, UNESCO-LIPI worked on three schools appointed by the Sikka district Education, Youth and Sports Department. The three schools selected were: SDN Waioti, SMP 1, and SMA1 representing different level of formal education: elementary school; junior high school; and senior high school.

55 teachers from 14 other schools in addition to 167 teachers from these three selected schools, 800 high school students, 608 junior high school students, and 300 elementary school students participated in this school-based disaster prepedness program that consist of: 1). Teacher's training and schools's technical assistances to build school preparedness and Standard Operating Procedures; 2). Children Science Support – on disaster preparedness; 3). School's simulation; 4). First aid skills (on cooperation with Sikka's Red Cross); and 5). Evaluation post assistances. One of the good lessons learned as the outcome of this program, the students who was trained to be the agent of change continued to maintain this school-based disaster preparedness activity by forming an intra school student disaster management organization FORSIGANA (Forum of Student Disaster Preparedness) in Maumere. These students are still active and received supports from the Sikka district Education, Youth and Sports Department and the District Disaster Management Agency

Focus of Materials/Tools: Tsunami and Earthquake

11

Panduan Penyusunan Kontijensi Planing & Protap Kesiapsiagaan Bencana Gempa Bumi dan Tsunami

Description:

This booklet explain standard operational procedures (SOPs) on disaster mitigation at school level, community and government, as well as what need to be prepare in three phases: before, during and after the disasters. This is a practical guide in the development of disaster recovery procedures.

This booklet consist of six chapters. The first chapter is about preparedness at the household, school, and apparatus/government. The second chapter is about disaster management in Indonesia, such as: policy and strategy, prevention and mitigation steps (active mitigation, passive mitigation, effective disaster mitigation and community-based disaster mitigation). Management of disaster risk reduction approach (such as: concept of risk reduction, hazards, vulnerability and disaster risk) is also covered in this chapter.

The third chapter is about disaster management SOP at district/municipal level, such as Operation Control Center (Rupusdalops), Command Center Field (Rupuskodal), Assistant Command Post (Posko Bantu), early warning system, logistic system and emergency response.

The fourth chapter is about school preparedness and SOP, covering the objectives and targets, principle of school procedures, emergency response procedures, and school-based recovery.

The fifth chapter is about community preparedness. This chapter covers the procedures at house hold level as well as at community level.

The last chapter is about synchronization of all level, school, community and government.

Specification:

Number of pages: 92 pages

Size/dimension: 17x24 cm

Images/photo: Full color Published in (year):

2009

Target Audience:

General Public

Available Language:

Indonesian

Available format:

Printed copy

This publication is published by:

Community Preparedness (COMPRESS) LIPI

Kajian Kesiapsiagaan Masyarakat Dalam Mengantisipasi Bencana Gempa Bumi & Tsunami di Indonesia

Description:

This book is about a study of earthquake and tsunami disaster focusing on community preparedness. This book consists of four chapters as the main topic of discussion. In addition there are information on introductory, conclussions and recommendations.

Chapter one discuss the framework to assess community preparedness to natural disasters. This chapter explains the concept of community preparedness, the development process framework, and the key stakeholders in community preparedness.

The second chapter is about the study of community preparedness. This chapter discuss the methods of data collection, processing, data analysis, the use of the instrument such as questionnaire, sampling location and the respondent, as well as field activities such as workshops and focus group discussions.

The third chapter cover the results of several studies in rural Aceh Besar district, the city of Bengkulu and Padang city.

Chapter four explain initiatives to meet the needs of community preparedness.

Specification:

Number of pages: 601 pages
Size/dimension:

17x24 cm

Images/photo:

Full color

Published in (year):

2006

Target Audience:

General Public

Available Language:

Indonesian

Available format:

Printed copy

This publication is published by:

Community Preparedness (COMPRESS) LIPI

JTIC / UNESCO Office

Jakarta

Focus of Materials/Tools: Tsunami and Earthquake

13

Membangun Sekolah Siaga Bencana

Description:

The booklet introduce parameters for school base disaster preparedness., knowledge and attitude, emergency respon, early warning, policy, and resouce mobilization.

Specification:

Number of pages: 82 pages

Size/dimension: 15x20 cm

Images/photo:

Full color

Published in (year):

2009

Available Language: Indonesian

This publication is published by:

Target Audience:

School Teacher Students **Available format:**Printed copy
Electronic copy

Community Preparedness (COMPRESS) LIPI

Buku Saku Siaga Bencana

Description:

This is a practical pocket book that can be taken anywhere, that describes how to be prepared in case of earthquake and tsunami, such as: how to prepare yourself and your family when earthquakes occur in homes, buildings, schools, transportation and market / office / shopping center.

Specification:

Number of pages: 13 pages

Size/dimension: 11x21 cm

Images/photo: Full color Published in (year):

Target Audience:

General Public

2006

:

Available Language:

Indonesian

Available format:

Printed copy

This publication is published by:

Community Preparedness (COMPRESS) LIPI

Benteng Alam Tsunami

Description:

This book is about managing coastal-based disaster and to increase public awareness on the importance of protecting the environment to reduce the level of damage caused by tsunami. There are four chapters. The first chapter explained about coastal ecosystem in disaster mitigation, overview of coastal ecosystems (rocky beaches, sandy beaches and muddy beaches), mangrove ecosystems and coral reef ecosystems.

The second chapter is about the importance coastal ecosystems, why it is important? the function of coastal ecosystems in disaster mitigation, lesson learnt from regional tsunami survivors, and coastal ecosystem interactions.

The third chapter is about community effort in building tsunami natural fortress. Covering education for to sake of coastal ecosystems sustainability, community action to build tsunami natural fotress (such as: coastal forest rehabilitation, and coral reef transplantation), and the spatial structure of coastal areas (such as: establish conservation areas in disaster prone areas, develop of tsunami disastermanagement, and planning to develop coastal areas).

The fourth chapter is about the benefit of coastal ecosystem as tsunami natural fortress, including the benefit for knowledge and education, tourism, community welfare and disaster risk reduction.

Specification:

Number of pages: 206 page Size/dimension: 15x20 cm Images/photo: Full color Published in (year):

2008

Target Audience:General Public

Available Language:

Indonesian

Available format:

Printed copy

This publication is published by:

Community Preparedness (COMPRESS) LIPI

Specification:

Mixed

Number of pages: 46 pages Size/dimension: 14.8 x 21 cm Images/photo: Full color

Pedoman Pelaksanaan Pembangunan Rumah Ramah Bencana di Wilayah Pesisir Description:

This is a guidebook on Disaster-Resilient Houses in Coastal Areas for local officials, professionals and community in designing disaster-resilient houses. This guidebook provides approaches of houses development in coastal area, information on building codes and regulatory requirements.

This guidebook is also accompanied by the photos of disaster-resilient houses which are developed by Ministry of Marine Affairs and Fisheries, Republic of Indonesia.

Published in (year):

2008

Target Audience:

Local Government Officials Community in Prone Area Professionals Available Language:

Indonesian

Available format:

Printed copy

This publication is published

by:

Ministry of Marine Affairs and Fisheries, Republic of Indonesia

Category: Book

Region: Indonesia

Focus of Materials/Tools: Tsunami and Earthquake

Where the First Wave Arrives in Minutes, Indonesian Lessons on Surviving Tsunami Near Their Sources

Description:

This booklet draws survival lessons from eyewitness accounts of two such tsunamis in Indonesia. The booklet is intended for people who live, work, or vacation on shores where fast-arriving tsunamis may strike. Such shores border parts of all the world's oceans and account for most tsunami deaths worldwide.

This book supersedes "Surviving a tsunami - lessons from Aceh and southern Java, Indonesia, "2009. Based on "Selamat dari bencana tsunami," 2009 (IOC Brochure 2009-1)

Specification:

Number of pages: 28 pages

Size/dimension:

21x30 cm

Images/photo: Full color

Published in (year):

2010

Target Audience:

General Public School Teacher Students

Community in Prone Area **Government Officials**

Available Language:

Enalish Indonesian

Available format:

Printed copy Electronic copy

Link for the electronic copy:

www.jtic.org

This publication is published

by:

IOC / UNESCO

Tsunami Glossary

Description:

This book contains technical and non technical tsunami information. The content covers: 1) Tsunami Classification, 2) General Tsunami Terms, 3) Surverys and Measurements, 4) Tide, Mareograph, Sea Level, 5) Acronyms and ITSU Organizations, 6) Bibliography and 7) Index.

Specification:

Number of pages: 76 pages

Size/dimension:

2006, 2009, 2010 **Target Audience:**

Published in (year):

General Public **Government Officials**

Available Language:

English Indonesian **Tagalog** Thai Tetun

Available format:

Printed copy Electronic copy Link for the electronic copy: www.jtic.org

This publication is published by:

IOC / UNESCO

Images/photo: Full color

Mixed

Preparedness Assessment Tools for Indonesia

Description:

This book is a guideline on the use of a self assessment tools to measure disaster preparedness level for a community in Indonesia.

The content covers 9 hazards, they are: earthquake, tsunami, volcanic eruptions, landslied, flood, forest fires, drought, epidemic and mud. The assessment are base on basic services, community development and disaster risk analysis.

Specification:

Number of pages: 218 pages

Size/dimension:

Images/photo: Full color Published in (year):

2009

Target Audience:

General Public Community in Prone Area Government Officials Available Language:

Indonesian

Available format:

Printed copy Electronic copy This publication is published

by:

JTIC / UNESCO

Humanitarian Forum Indonesia

Focus of Materials/Tools: Tsunami and Earthquake

Serangan Si Bencana

Description:

This Guidebook is guidelines that provides how to develop dan arrange strategies for improving community endurance in disaster risk reduction in operational scale that arranged as simple as possible for using in stakeholder. The book aim is to provide guide for a region in district level for Disaster Risk Reduction, measurable and structured based on HFA and UU No.24/2007 about Disaster Management. Development of the book use participatively method that facilitated by KOGAMI and supported by UNESCO and ISDR and involve stakeholders from community, goverment, school, and Non Goverment Organization (NGO). The book divide community endurement criteria based on HFA indicator into five priorities. each indicator divided into five community endurement level. First level is the lowest endurement level and the Fifth level is the highest endurement level.

Based on basic endurement criteria, participatively arranged a method for measuring region community endurement level through depth interview method. Interview implemented on community of government, NGO, mass media, private sector, academic, community leader, religion leader, and others communities which each community minimal 5 respondens. Development of Disaster Risk Reduction Strategy in a region community implemented by stakeholders in a Focus Group Discussion (FGD) by step:

1.Determine present community endurement level; 2. Determine desired endurement level; 3. Discuss effort or main activity for implementation.

The last phase is developing a model in Padang City. Many efforts conducted by KOGAMI and Padang Government for implementation Disaster Risk Reduction Practical in every level in government, community and school. There are several phases in Development a Disaster Risk Reduction Model in Padang City and hopeFully this phases can be implemented and replicated in other cities/ districts.

Specification:

Number of pages: 66 pages Size/dimension: 30x30 cm Images/photo: Full color

Published in (year):

2009

Target Audience:

General Public School Teacher Community in Prone Area **Government Officials**

Available Language:

Indonesian

Available format:

Printed copy Electronic copy This publication is published

by:

KOGAMI

18

Menyusun Serpihan Cermin Retak

Description:

"Menyusun Serpihan Cermin Retak: Melihat dari Dekat Penanganan Bencana Alam di Aceh dan Nias". This book provides a close disaster management and responses in Aceh and Nias including the culture background of the community. Generally the stories parted into two topics: Aceh and Nias pre and post reconstruction. The interesting of this book is that the stories were written by the humantiarian volunteers working in Aceh and Nias based on their interaction with the affected community.

Specification:

Number of pages: 175 pages Size/dimension: 14x20 cm

Images/photo:
Black and white

Published in (year):

2009

Available Language:

Indonesian

This publication is published

by: YEU

Target Audience:

General Public School Teachers Students Community in Prone Area Government Officials All above

Available format:

Printed Copy Link for the electronic copy www.yeu.or.id

Sekolah Siaga Bencana

Description:

This book contains lessons on school-based disaster preparedness, based on YTBI's experience during conducting guidance to Elementary School and Junior High Schools in Kepulauan Mentawai, Sumatera Barat, which is categorized as a disaster prone area.

Specification:

Number of pages: 1 page Size/dimension: A3

Images/photo: Full color Published in (year):

Available Language:

This publication is published

2009

Indonesian

by: YTBI

Target Audience:

General Public School Teachers Students Available format:

Printed copy

Category: Book

Region: Indonesia

Focus of Materials/Tools: Tsunami and Earthquake

Panduan Pelaksanaan Masyarakat Sadar Tsunami

Description:

The training approach named DarMi or Sadar Tsunami (Tsunami Aware) consists of three types of training modules:

- 1. The first module, "Community Event", is a simple module used by local facilitators to conduct community event. The module contain steps how to conduct community event started from preparation up tp implementation; the topic of discussion with the community i.e. knowledge on tsunami hazard, warning chain, how to react, knowing my area or introduction on evacuation plan. The module also includes materials and tool kits needed.
- 2. The second module, "Training of Facilitator (ToF)", used by master trainers to train local facilitators. The module contains in-depths information on principles of disaster management, earthquake and tsunami hazard, InaTEWS, warning chain, evacuation planning and adult learning methods. It also describes how to plan and to deliver community events.
- 3. The third module, "Training of Trainer (ToT)", is a most advanced module used by GTZ International Services-IS and PREMAnet team to prepare a group of master trainers who were expected to train local facilitators to implement community awareness activities in the pilot areas. The master trainers had been selected from partner organizations and working groups in the pilot areas. The Content of the module is similar to the second module. The difference is basically on level of in-depth discussion and technical explanation to meet the competences required by master trainers

Specification:

Number of pages: 34, 126, 126 pages

Size/dimension: A3 (21 X 29.7 cm)

Images/photo: Full color

Specification:

Number of pages:

Size/dimension:

Images/photo: Full color Published in (year):

2009

Available Language:

Indonesian

This publication is published by:

GTZ International Services

Target Audience:

Community in Prone Area Government Officials

Available format:

Printed copy

DAPS (Disaster Awareness in Primary School)

Description:

The DAPS (Disaster Awareness in Primary School) Topic of Tsunami consists of 5 modules that are Concept of disaster (Module), Tsunami hazard and tsunami early warning (module 2), evacuation planning process for school (module 3), how to survive during a tsunami (module 4), first aid procedures and equipment (module 5). Module 1 and 5 were developed by the SEQIP team, while module 2, 3, and 4 were developed by the project team. The target of the module is primary school teachers who are later will explain to their student trough certain curricula. The modules will be updated regularly in according to the implementation process of the Indonesian Tsunami Early Warning System (InaTEWS) that is still ongoing.

Published in (year):

Available Language:

This publication is published by:

GT7 International Services

2009

Region: Indonesia

Available format:

Target Audience:
Government Officials

Printed copy

Indonesian

Focus of Materials/Tools: Tsunami and Earthquake

Panduan Field Coordinator

Description:

This book is a general reference for the field coordinator in carrying out their duties in field assessment, advocacy, community training, workshops, children science support, teacher training and exhibitions.

It also explain the concept of community preparedness for disasters, components of community preparedness, disaster diagram, and natural disasters in general, such as earthquakes, tsunamis, floods, tornado and volcano.

Specification:

Number of pages: 206 pages

Size/dimension: 15x20 cm

Images/photo: Full color Published in (year):

Target Audience:

General Public

2007

Available Language:

Indonesian

Available format:

Printed copy

This publication is published

by:

Community Preparedness (COMPRESS) LIPI

Panduan Pameran Siaga Bencana

Description:

A guideline for disaster preparedness exhibition. Develop based on experiences and lessons gained by the team of Community Preparedness (Compress) LIPI. This guide also contains a general description of the exhibition with the concept of "Education entertainment (edutainment)."

Specification:

Number of pages: 46 pages

Size/dimension: 15x21 cm

Images/photo: Full color Published in (year):

Target Audience:

General Public

2007

Available Language:

Indonesian

Available format:

Printed copy

This publication is published

by:

Community Preparedness

(COMPRESS) LIPI

Specification:

Number of pages: 46 Pages Size/dimension: 14.8 x 21 cm Images/photo: Mixed

Pedoman Mitigasi Bencana Alam di Wilayah Pesisir dan Pulau-Pulau Kecil

Description:

A guidebook on Disaster Mitigation in Coastal and Small Islands Area for local officials, professionals and communities to minimize the risk caused by disaster in coastal and small Islands area. This guidebook contains structural and non-structural disaster mitigation effort on earthquakes, tsunamis, landslides, floods, coastal erosions, sea level rise and wind.

Published in (year):

2004

Target Audience:

Local Government Officials Community in Prone Area Professionals

Available Language:

Indonesian

Available format:

Printed copy

This publication is published by:

Ministry of Marine Affairs and Fisheries, Republic of Indonesia

Ayo Siaga Bencana, Palang Merah Remaja Wira

Description:

This book explains various types of disasters in Indonesia such as earthquakes, flooding, tsunami, landslides, fires, drought, strong winds, volcano eruptions, sea erosion, climate change and conflict. Understanding disasters and their impact is important so that the Red Cross youth in senior high school can conduct disaster preparedness and risk reduction measures in accordance with their skills learned at their school, in the family and the community.

Youth Red Cross Youth is PMI's backbone in doing humanitarian activities in the field such as health care services and disaster preparedness, promoting the Fundamental Principles of the International Red Cross and Red Crescent Movements, and including developing PMI organisation capacity.

The development of Youth Red Cross aims:

(1) to strengthen the quality of the character building, (2) to be role models in maintaining a healthy life to their peer groups, (3) to motivate their peer group to maintain a healthy life, (4) to act as peer educators, and (5) to become future volunteers corps.

The PMI core activities are based on the Tri Bhakti (Three Services) of Youth Red Cross which comprise of: (1) Increase the knowledge of

healthy living; (2) Dedicating and serving the community and (3) Establishing and maintaining national and international friendship.

Specification:

Number of pages: 60 Pages Size/dimension: 17x24 cm Images/photo: Full color Published in (year):

2008

Target Audience:

School Teachers Students Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publication is published

by:

Palang Merah Indonesia

Ayo Siaga Bencana, Palang Merah Remaja Madya

Description:

This book explains various types of disasters in Indonesia such as earthquakes, flooding, tsunami, landslides, fires, drought, strong winds, volcano eruptions, sea erosion, climate change and conflict. Understanding disasters and their impact is important so that the Red Cross youth in junior high school can conduct disaster preparedness and risk reduction measures in accordance with their skills learned at their school, in the family and the community.

Youth Red Cross Youth is PMI's backbone in doing humanitarian activities in the field such as health care services and disaster preparedness,

promoting the Fundamental Principles of the International Red Cross and Red Crescent Movements, and including developing PMI organisation capacity.

The development of Youth Red Cross aims: (1) to strengthen the quality of the character building, (2) to be role models in maintaining a healthy life to their peer groups, (3) to motivate their peer group to maintain a healthy life, (4) to act as peer educators, and (5) to become future volunteers corps.

The PMI core activities are based on the Tri Bhakti (Three Services) of Youth Red Cross which comprise of: (1) Increase the knowledge of healthy living; (2) Dedicating and serving the community and (3) Establishing and maintaining national and international friendship.

Specification:

Number of pages: 52 Pages Size/dimension: 17x24 cm Images/photo: Full color

Published in (year):

2008

Target Audience:

School Teachers Students

Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publication is published

Palang Merah Indonesia

Ayo Siaga Bencana, Palang Merah Remaja Mula

Description:

This book explains various types of disasters in Indonesia such as earthquakes, flooding, tsunami, landslides, fires, drought, strong winds, volcano eruptions, sea erosion, climate change and conflict. Understanding disasters and their impact is important so that the Red Cross youth in junior high school can conduct disaster preparedness and risk reduction measures in accordance with their skills learned at their school, in the family and the community.

Youth Red Cross Youth is PMI's backbone in doing humanitarian activities in the field such as health care services and disaster preparedness,

promoting the Fundamental Principles of the International Red Cross and Red Crescent Movements, and including developing PMI organisation capacity.

The development of Youth Red Cross aims: (1) to strengthen the quality of the character building, (2) to be role models in maintaining a healthy life to their peer groups, (3) to motivate their peer group to maintain a healthy life, (4) to act as peer educators, and (5) to become future volunteers corps.

The PMI core activities are based on the Tri Bhakti (Three Services) of Youth Red Cross which comprise of: (1) Increase the knowledge of healthy living; (2) Dedicating and serving the community and (3) Establishing and maintaining national and international friendship.

Specification:

Number of pages: 44 Pages Size/dimension: 17x24 cm Images/photo: Full color Published in (year):

2008

Target Audience:

School Teachers Students Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publication is published

by:

Palang Merah Indonesia

Buku Panduan dan Perangkat Penilaian Paska Bencana untuk Sektor Pendidikan Description:

Post Disaster Assessment System for Education Sector (PDASES) is an integrated assessment system within the education structure/management system (both at the national and district levels) that can quickly and easily provide comprehensive information related to damages in the education sector caused by a disaster. This tool is divided into three key stages for damage assessment. In each stage, there are different aspects that are specifically tailored to the needs of basic provision according to the condition/stage:

- 1) Rapid assessment phase: in this stage, the data collected provides the general physical damages and information on meeting the education needs during an emergency period;
- 2) Early Recovery Phase: in this stage, the information disclosed and related to school operations and improvement will be clearer and detailed; and
- 3) Rehabilitation and Reconstruction Phase: this stage is a step to verify the data previously reported, in order to determine the assistance given is in accordance with the national education standard.

Specification:

Number of pages:

-

Size/dimension:

-

Images/photo: Mixed Published in (year):

2007

Target Audience:

School Teacher Students Government Official Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy Link for the electronic copy www.jtic.org This publication is published

by:

JTIC / UNESCO Office Jakarta

Specification:

Number of pages: 250 pages Size/dimension: 21 x 29 cm Images/photo: Mixed

Program Kesiapan Sekolah Terhadap Bahaya Gempa

Description:

This is an education package for schools on earthquake education "Earthquake Preparedness Program for School. The package contains three books targeted teachers and students of elementary school. Although the main focus of this book is earthquake, it can also consider for other hazard such as flood, tsunamis, fires, etc.

The education package supports the Life Skills Education Programme aims to provide students with the knowledge, attitude and skills.

The first book is designed for the teachers, principals, and instructors as a reference to the other two books. The book contains of modules to improve knowledge on earthquake and its impact to buildings, school facilities and environment. The book also helps teachers to motivate students in practicing for earthquake disasters through fun, attractive, and dynamic measures.

The 2nd book contains Learning Materials for Teachers specifically for grade 4 to 6. Materials covers in this book are: introduction to earthquake disasters; vulnerability and capacity identification; risks of earthquake disaster; earthquake effects to buildings; safety measures; introduction to effects of earthquake on people, objects, and city facilities; dealing with negative feelings of post-earthquake; introduction to rescue actions; earthquake preparedness; earthquake risks management; and program evaluation.

The 3rd book is Worksheet for Students. Manual to help teachers in teaching the students on the dangers of earthquakes. The worksheets materials are developed in a fun and attractive way to work on through exercises, experiments, and simulations.

The book was developed based on the inputs from other earthquake-prone countries such as the United States, Japan, Iran, India, and Nepal.

Published in (year):

2007

Target Audience:

School Teachers Students Government Officials

Region: Indonesia

Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy Link for the electronic copy www.jtic.org

This publication is published by:

Pusat Mitigasi Bencana – Institut Teknologi Bandung

UNESCO Office, Jakarta

Aha, Sekarang Aku Tahu

Description:

This is a teachers' guidebook for how to teach emergency preparedness to children in regular primary schools. The book is based on ASB's original teaching aids with more detailed explanation for teachers. A valuable addition is the compilation of frequently asked questions from teachers and children which ASB has collected during our first-hand training experiences.

Specification:

Number of pages:

56 Pages

Size/dimension:

20.5x28 cm

Images/photo: Full color

Published in (year):

2009

Available Language:

Indonesian

This publication is published

by:

ASB

Target Audience:

General Public School Teachers

Community in Prone Area
Government Officials

Available format:

Printed Copy

Aha, Sekarang Aku Bisa

Description:

This is a teacher's guidebook on how to teach emergency preparedness to children with disabilities, for instance children with hearing and visual impairments, intellectual and mobility difficulties, etc. These children need special teaching-learning methods based on their needs. Therefore, this book provides practical tips for teachers and parents in order to teach emergency preparedness to children with disabilities. Besides providing information on teaching-learning methods for children with disabilities, this book also lays out practical safety tips for these children in the event of disasters. Thus, this book helps teachers (especially inclusive and special school teachers) to better assist children with disabilities in the event of disasters.

Specification:

Number of pages:

133 Pages

Size/dimension:

20.5x28 cm

Images/photo: Full color

20.5X28 CIII

Published in (year):

Available Language:

This publication is published by:

by: ASB

Target Audience:

General Public

2010

School Teachers Community in Prone Area

Government Officials

Available format:

Printed Copy

Indonesian

Pengurangan Resiko Bencana bagi Penyandang Cacat

Description:

This book lays out important steps to be taken in terms of DRR and post-disaster effort for people with disabilities. This quidebook also provides a step-by-step quide and checklists about how to involve people with disabilities in being ready for post-disaster situations. The original book, "How to Include Disability Issues in Disaster Management" was published by Handicap International - Bangladesh, and jointly translated and published with Handicap International Indonesia.

Specification:

Number of pages:

69 Pages

Size/dimension:

20.5x28 cm

Images/photo:

Full color

Published in (year):

2009

Available Language:

This publication is published

Indonesian

by: ASB

Target Audience:

General Public School Teachers

Community in Prone Area **Government Officials**

Available format:

Printed Copy

Pengurangan Resiko Bencana bagi Penyandang Cacat

Description:

This guidebook gives basic etiquette of how to assist people with disabilities. There is much information which can be useful to people who have never worked or interacted with people with various disabilities. The original book was published by the United Spinal Association, USA. Jointly translated and published into Indonesian with Handicap International.

Specification:

Number of pages:

61 Pages

Size/dimension:

15x21 cm Images/photo:

Full color

Published in (year):

2009

Available Language:

Indonesian

Available format:

This publication is published

by: **ASB**

Target Audience:

General Public **School Teachers Government Officials**

Printed Copy

Specification:

Number of pages:

80 Pages

Size/dimension:

31x21 cm

Images/photo:

Full color

Kesiapsiagaan Menghadapi Bencana di Lingkungan Sekolah

Description:

This book is part of the quideline books series for Teachers/Pesantren (Islamic Boarding School) Teachers in teaching Disaster Management through multi hazard approach which purpose is to upgrade students' knowledge, skill and preparedness in facing various disasters.

Having been used to train 45 Madrasah / Pesantren teachers at 3 areas, which are West Jakarta, Magelang (Central Java) and Jember (East Java), the teachers were asked to put into practice their knowledge to students/santri (term for Madrasah / Pesantren students) in 5 Madrasah (Islamic School) / Pesantren based on the experience in the trainings that located in those 3 areas mention above.

Besides inviting teachers to identify various kind of disasters, how to deal with it individually and collectively, this book also explains some important steps that has to be put into note seriously by students in pre disaster condition, when disaster strikes and in post disaster situation, such as earthquake. Basically, teachers and students' safety is determined by appropriate steps that should be taken when disaster happens and how to build a coordination process in doing disaster management efforts collectively. Therefore, school as an institution must have a School Action Planning in dealing with disaster which has to be socialized well. Other important thing is to analyze school physical vulnerability, whether the infrastructure and soft side (such as knowledge, skill) of the school are safe or not, and what strategic plan that has created in upgrading the physical and soft side capacity as a safe school.

This books are printed by the support of UN OCHA in campaigning Disaster Risk Reduction at schools / madrasah on 2008.

Published in (year):

2009

Indonesian

Available format:

Available Language:

Printed Copy Electronic Copy This publication is published

by:

CBDRM - NU

Target Audience: School Teachers

Students

Government Officials

Specification:

Number of pages: 193 Pages

Size/dimension:

21x15 cm

Images/photo: Black and white

Penanggulangan Bencana Berbasis Masyarakat dakan Perspektif Islam

Description:

This book is used for Moslem community who seeks for theological basis of Community Based Disaster Risk Reduction (DRR) efforts. CBDRM NU (Community Based Disaster Risk Management – Nahdlatul Ulama) uses this book as a guide for trainers / facilitators and related communities who work on DRR issue through the Islamic point of view.

In explaining disaster aspect, this book uses the multi hazard approach and its basic information such as the cause, effect and emergency response, in order to raise the awareness of the community on the importance of doing DRR efforts or reducing loss and victims that might be caused by disaster. This book which begun with the current condition that shows the intense of disaster in the world that is increasing puts Indonesia as one of the country where the frequency and intensity of the disaster is increasing every year. The Islamic point of view in regarding to disaster was pictured in this book as well where readers could find it in the part which mention that in fact in Islam teachings there are lots of guidelines that encourage Islam community to do any efforts to reduce the risk of disaster. Specifically this book also gives explanation on how Islam Ahlus Sunnah wal Jama'ah perspective in disaster management and describes the experience and strategy of NU related to disaster management through an empowering process by doing identification, risk, vulnerable, capacity and hazard analysis in participative way.

This book is printed by the support of AusAID as part of Pesantren Based Disaster Risk Reduction in NU community. This program has succesFully done in 3 pilot areas, which are Pesantre Assidiqiyah (West Jakarta), Pesantren Darussalam (Magelang, Central Java) and Nurul Islam (Jember, East Java) since 2007 to 2010.

Published in (year):

2007

Target Audience:

General Public School Teachers Students

Community in Prone Area Government Officials

Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publication is published

by:

CBDRM - NU

Modul dan Pelatihan Penanggulangan Bencana Berbasis Masyarakat

Description:

This material consists of two (2) books that printed seperately but actually completing one another. They are Module and Handout Book which explain the goal, method and substance in community assistance process related to DRR (Disaster Risk Reduction) issue in more detail. Besides that, the preparedness steps and stages in starting a training also explained sistematically. This was intended to maximize the effectiveness of the training.

This book, specifically, was prepared as an asset for Disaster Management Facilitators when they facilitate communities or doing assistance in DRR issue participatively. Being divided into 2 parts which are Module as the first material that consist of explanation on technics and "how to" topics in facilitating and organizing community, while Handout as the second material was consist of substance that can be used as materials in assisting community on DRR issue.

This book has implemented by CBDRM NU by using Pesantren based in assisting community in West Jakarta, Magelang (Central Java) and Jember (East Java). The users are santri (term for Pesantren students) that has participated in Training of Facilitators in 3 Pesantrens, which names are Pesantren Assidigivah (West Jakarta), Pesantren Darussalam (Magelang, Central Java) and Nurul Islam (Jember, East Java). After the training, the participants implement their knowledge in 5 sub districts and in each sub districts the participant chooses 1 most vulnerable village. In this village, the santris tried to socialize a DRR issue to a group of 25 persons and did a mapping and hazard, vulnerable and risk analyzes collectively. Then, with the community altogether planned and set a risk reduction steps and compose a collective action planning as the implementation step.

This book is printed by the support of AusAID as part of Pesantren Based Disaster Risk Reduction in NU community. This program has succesFully done in 3 pilot areas, which are Pesantre Assidigivah (West Jakarta), Pesantren Darussalam (Magelang, Central Java) and Nurul Islam (Jember, East Java) since 2007 to 2010.

Specification:

Number of pages: 73 Pages

Size/dimension:

31x21 cm

Images/photo:

Full color

Published in (year):

2007

Target Audience:

School Teachers Students

Community in Prone Area

Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publication is published

by:

CBDRM - NU

Membangun Ketahanan Masyarakat Menghadapi Bencana - Perspektif Islam dalam PRB Description:

This book is used for Moslem community who seeks for theological basis of Community Based Disaster Risk Reduction (DRR) efforts. CBDRM NU (Community Based Disaster Risk Management – Nahdlatul Ulama) uses this book as a guide for da'i (religious figure) and khatib (preacher) and related communities who work on DRR issue through the Islamic point of view. In explaining disaster aspect, this book uses the multi hazard approach and its basic information such as the cause, effect and emergency response, in order to raise the awareness of the community on the importance of doing DRR efforts or reducing loss and victims that might be caused by disaster. The explanation in this book begins with recognizing the potential of the rich nature of Indonesia but on the other hand has lots potentials of disasters. The Islamic point of view in regarding to disaster was pictured in this book as well where readers could find it in the part which mention that in fact in Islam teachings there are lots of guidelines that encourage Islam community to do any efforts to reduce the risk of disaster. Specifically this book also gives explanation on how Islam Ahlus Sunnah wal Jama'ah perspective in disaster management and describes the experience and strategy of NU related to disaster management through an empowering process by doing identification, risk, vulnerable, capacity and hazard analysis in participative way. This book is printed by the support of UN OCHA in DRR program by using local religious media and da'i/ khatib based and implemented in 3 pilot areas in 2008, which are districts of Pandeglang (West Java), Cilacap (Central Java) and Pacitan (East Java), while in 2010 the material book is implemented in Padang

Specification:

Number of pages: 196 Pages

Size/dimension:

21x15 cm

Images/photo: Black and white Published in (year):

2008

Target Audience:

General Public School Teachers Community in Prone Area Government Officials Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publiciation is published by:

CBDRM - NU

Da'i Siaga Bencana

Description:

This material consists of two (2) books that printed seperately but actually completing one another as a Book of Strategy for da'i (religious figure) in Disaster Risk Reduction and substances for preaches, and these two books explain the goal, method and substance in community assistance process related to DRR (Disaster Risk Reduction) issue in more detail. Besides that, the preparedness steps and stages in starting a training also explained sistematically. This was intended to maximize the effectiveness of the training. This book, specifically, was prepared as an asset for da'i (religious figure) and khatib (preacher) as Disaster Management Facilitators when they facilitate communities or their pilgrims in DRR issue participatively. Being divided into 2 parts which are Strategic Guideline as one of the material that consist of explanation on technics and "how to" topics in facilitating and organizing community, while the other one consists of substances of preach that can be used as materials in assisting community on DRR issue.

This book is printed by the support of UN OCHA and has implemented by CBDRM NU in DRR Program by using local religious media and da'i/khatib based in 3 pilot areas in 2008, which are districts of Pandeglang (West Java), Cilacap (Central Java) and Pacitan (East Java), while in 2010 the material book is implemented in Padang Pariaman District. These trainings were participated by 25 da'i/khatibs from each of those pilot areas.

After the training, the participants implemented their knowledge in 5 sub districts and in each sub districts the participant chooses 1 most vulnerable village. In this village, the santris tried to socialize a DRR issue to a group of 25 persons and did a mapping and hazard, vulnerable and risk analyzes collectively. Then, with the community altogether planned and set a risk reduction steps and compose a collective action planning as the implementation step.

Specification:

Number of pages:

73 Pages

Size/dimension:

25x17 cm

Images/photo:
Black and white

Published in (year):

2008

Target Audience:

School Teachers
Community in Prone Area
Government Officials

Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publication is published

CBDRM - NU

by:

Aku tahu Banyak Tentang Bencana

Description:

I Know Lots of Things About Disasters children's activity book
This fascinating children's activity book brings knowledge and understanding of the key principles of
community based disaster preparedness and management to children in a fun and
interactive way. The book contains a series of puzzles, games and thematic coloring pages appropriate for
children aged seven and up.

Specification:

Number of pages:

36 Pages

Size/dimension:

A4 (30x21 cm)

Images/photo:

Mixed

Published in (year):

2010

Target Audience:

Student

Community in Prone Area Government Officials

Available Language:

Indonesian English

Available format:

Printed Copy Electronic Copy This publication is published

by:

IDEP Foundation

Buku Acuan Penanggulangan Bencana Berbasis Masyarakat

Description:

The Community-Based Disaster Management Manual can be used by local communities to prepare for and reduce the impacts of disasters.

Contents of this book:

- 1. The 'Before Disaster' section includes instructions on disaster mapping, pursuing further training and developing a community based disaster management team.
- 2. The 'During Disaster' section includes detailed instructions on what can be done when a disaster occurs to quickly respond to the immediate needs of the community and reduce potential loss of lives. It includes instructions on evacuation procedures and on how to work with disaster management agencies.
- 3. The 'After Disaster' section includes instructions for community impact assessment, soliciting support from donors, monitoring recovery processes and working with disaster management agencies. It includes a Full set of self-help tools that are useful during the recovery process.

Specification:

Number of pages: 334 Pages Size/dimension: 21x29,7 cm Images/photo: Mixed

Published in (year):

3rd edition, 2011

Target Audience:

General Public **School Teachers** Student Community in Prone Area **Government Officials**

Available Language:

Indonesian English

Available format:

Electronic Copy Link for the electronic copy www.idepfoundation.org

This publication is published

by:

IDEP Foundation

Modul Ajar Pengintegrasian Pengurangan Risiko Bencana

Description:

These publications "Modul Ajar Pengintegrasian Pengurangan Risiko Bencana" (Teaching Module on Integrating Disaster Risk Reduction) are produced as the result of collaboration between Curriculum Center, Research & Development Office, Ministry of National Education, the Government of Indonesia with Safer Communities through Disaster Risk Reduction (SCDRR) Project. These publications are aim to provide guidance and/or reference for school teachers in integrating DRR into school curricula (school subject, local content and extra curricula). Generally these publications consist of 15 books, which cover 5 type of hazards (Tsunami, Earthquake, Flood, Landslide and Domestic Fire) for 3 level of education unit (elementary school, junior school & high school).

Each teaching module describes type of hazard and its cause, it is attempted to reduce the risk of each hazard, what should be done when disaster happens and after disaster occurred. The framework of DRR Education and The Concept of Disaster Risk Reduction also describes as an introduction so teachers could be able to understand the whole picture of the "Road Map on DRR Education". While the main content of these modules describe in chapter IV and V of each module, explaining the step by step in integrating those knowledge on DRR into school curricula, from identify DRR related subject, analysis of syllabus and subject indicator, develop lessons plan in various school subject, to develop samples on learning material. It is expected that these modules could be a reference/guidance for school teachers in organizing/developing teaching materials which integrates disaster risk reduction into learning process.

Specification:

Number of pages: 93 Pages

Size/dimension:

210 x 297 mm

Images/photo: Full color Published in (year):

2009

Target Audience:

Teacher for elementary school, junior high school, and Senior high school.

Available Language:

Indonesian

Available format:

Printed Copy Electronic copy This publication is published by:

Modul Pelatihan Pengitegrasian PRB ke dalam Sistem Pendidikan

Description:

This publication "Modul Pelatihan: Pengintegrasian Pengurangan Risiko BEncana ke dalam Sistem Pendidikan" (Training Module on Integrating Disaster Risk Reduction into Education System) is produced as the result of collaboration between Curriculum Center, Research & Development Office, Ministry of National Education, Government of Indonesia with Safer Communities through Disaster Risk Reduction (SCDRR) Project. This publication could be utilized for: 1). Reference/quidance for facilitator and/or trainers to develop training process and tools; 2). Material to be adopted by related education organizations within The Ministry of National Education and local government.

The module developed on units of training curricula. Each unit consists of facilitation guidance and list of material reference for facilitators and trainers. The model consists of the following subjects: the implementation of disaster management, disaster risk reduction, the concept of school preparedness, DRR education, and strategy on integrating DRR into school curricula,

Specification:

Number of pages: 104 Pages

Size/dimension:

210 x 297 mm

Images/photo: Full color

Published in (year):

2009

Target Audience:

Facilitator Trainer

DRR Education practitioners

Available Language:

Indonesian

Available format:

Printed Copy Electronic copy This publication is published by:

Bersahabat dengan Bencana

Description:

This book provides lessons learned on developing children's disaster preparedness focused on disasters that happened in Nias. This book is for children and is part of a series of books, posters and film and it covers children's knowledge on disasters and on rescuing themselves.

Specification:

Number of pages:

66 Pages

Size/dimension:

A4

Images/photo: Full color

Published in (year):

2008

Available Language:

Available format:

Printed Copy

Indonesian

This publication is published

This publication is published

39

Save The Children

by:

Save The Children

Target Audience:

General Public **School Teachers** Students Facilitators

(for non-formal education)

Bersahabat dengan Bencana

Description:

This book provides lessons learned on developing children's disaster preparedness focused on disasters that happened in Nias. This book is for teachers and is part of a series of books, posters and film and it provides guidelines for school teachers and facilitators (for non-formal education).

Specification:

Number of pages:

46 Pages

Size/dimension:

A4

Images/photo:

Full color

Published in (year):

2008

Target Audience:

General Public School Teachers **Facilitators**

(for non-formal education)

Available Language:

Indonesian

Available format:

Printed Copy

Focus of Materials/Tools: Multihazard with Tsunami and Earthquake

by:

Risk Assessment Training Module: a guideline for Facilitattor

Description:

This training module is designed for facilitators of the disaster Risk Reduction program. Risk assessment for hazard, vulnerability, capacity assessment (HVCA) is one of the tools in the DRR program used to identify the characteristics of a community, existing vulnerabilities, and steps that can be carried out to reduce the vulnerabilities and strengthen disaster prevention.

This modul is also one of the tools employed for the fulfillment of children's rights to protection againts disaster and can also be used to increase children's participation, in which the facilitators play a role to trigger discussion and facilitate consensus among participants rather than explaining and directing the participants.

Specification:

Number of pages:

22 Pages

Size/dimension:

17 x 24 cm

Images/photo: Full color

Published in (year):

Target Audience:

General Public

Students

School Teachers

2010

Indonesian

Available Language:

English

Available format:

Printed Copy

This publication is published

by:

Plan International

Disaster Preparadness Education Modul for Early Chilhood

Description:

This Book gives some examples of lesson plans and teaching materials (songs, games and short stories) related to disaster preparedness based on the Early Childhood Education Curriculum.

Specification:

Number of pages:

40 Pages

Size/dimension:

30 X 21 cm

Images/photo:

Full color

Published in (year):

2010

Target Audience:

General Public **School Teachers Government Officials** Indonesian

Available format:

Available Language:

Printed Copy Electronic Copy This publication is published

by:

Plan International

Karakteristik Masyarakat Tahan Bencana - Sebuah Panduan (Characteristic of Disaster-Resilience Community) Description:

This book explains the concept of characteristic of disaster-resilience community and how to develop its indicators.

Specification:

Number of pages:

110 Pages

Size/dimension:

Images/photo: Full color

Published in (year):

2009

Available Language:

Indonesian

This publication is published

by:

Plan International

Target Audience:

General Public Community in prone area Government officials

Available format: **Printed Copy**

Be Alert for Disasters

Description:

This Manual is the English version of PMI's book "Ayo Siaga Mula". "Be Alert for Disasters!" is intended for the members of Red Cross Youth (RCY) at Elementary School. It contains information about the type of disasters that often occur in Indonesia, for example disasters that claim many lives such as the earthquake and tsunami; and disasters that occur slowly such as erosion and drought. Climate change and conflicts are included to provide a basic understanding and recognition.

Specification:

Number of pages:

60 Pages

Size/dimension:

17 X 24 cm

Images/photo: Full color

Published in (year):

2009

Available Language:

English

This publication is published by:

Plan International

Target Audience:

School Teachers

Students

Available format:

Printed Copy

Category: Book

Region: Indonesia

Focus of Materials/Tools: Multihazard with Tsunami and Earthquake

Pengintegrasian Kesiapsiagaan Bencana ke Dalam Mata Pelajaran Sekolah Dasar

Description:

This publication "Integrating Disaster Preparedness into Elementary School Subjects (with samples of lessons plan)" is produced as the result of collaboration between Curriculum Centre, Research and Development Office, Ministry of National Education, Government of Indonesia with Save the Children. Preparing the citizen in dealing with disaster risk is not only in terms of providing knowledge and understanding before the disaster happens, but also in form of providing knowledge and skill to deal with the disaster when it happens and what should be done after the disaster occurred. Every citizen must be ready before the disaster happens, know what they need to do while disaster happens and after the disaster occurred.

Teaching material with disaster preparedness integrated in it as an operational reference in implementing education in school is an influential component in providing knowledge and understanding about disaster for citizen, especially students. The teaching material, which is organized based on thematic and subject based learning, can be integrated within learning process. Issues related to the types of disaster and its cause, the attempts that can be created to avoid disaster, what should be done when disaster happens, the impacts of disaster, the attempts to minimize the impact of disaster, and what should be done after a disaster occurred can be integrated by teacher while implementing the relevant curriculum, especially through learning process.

Based on that objective, Curriculum Centre in collaboration with Save the Children developed samples of lessons plan on integrating disaster preparedness into elementary school subjects. These samples of lessons plan are expected to be a reference for teacher in Indonesian schools in organizing teaching material, which integrates disaster and disaster preparedness issue into learning process.

Generally, this teaching material model about disaster and disaster preparedness is published in 6 (six)

Generally, this teaching material model about disaster and disaster preparedness is published in 6 (six books, which are:

- 1. Thematic Teaching Material Model about Disaster and Disaster Preparedness for 1st Grade of Elementary School
- 2. Thematic Teaching Material Model about Disaster and Disaster Preparedness for 2nd Grade of Elementary School
- 3. Thematic Teaching Material Model about Disaster and Disaster Preparedness for 3rd Grade of Elementary School
- 4. Teaching Material Model about Disaster and Disaster Preparedness for 4th Grade of Elementary School
- 5. Teaching Material Model about Disaster and Disaster Preparedness for 5th Grade of Elementary School
- 6. Teaching Material Model about Disaster and Disaster Preparedness for 6th Grade of Elementary School

Specification:

Number of pages: 591 Pages

Size/dimension:

A4

Images/photo: Full color Published in (year):

2010

Available Language:

This publication is published

by:

Save The Children

Target Audience:

School Teachers Students Government Officials Facilitators (for non-formal education) Available format:

Printed Copy Electronic Copy

Indonesian

Pedoman Pelatihan Fengurungan Niske Bencana yang Shetlari oleh Arak-asak di Santah dan Resuettan

Pedoman Pelatihan PRB yang dimotori oleh Anak - Anak di Sekolah dan Komunitas

Description:

This training manual, Child-Led Disaster Risk Reduction in Schools and Communities, is produced by Save the Children based on the experience of the pilot project in tsunami affected provinces in southern Thailand as a guide for organising activities to strengthen children's capacity in disaster risk reduction in schools and communities. This manual aims to promote leadership by children and young people in planning, analysing and conducting disaster risk reduction activities. This training manual, Child-Led Disaster Risk Reduction in Schools and Communities, is produced by Save the Children Sweden and Save the Children UK, and later Save the Children US in Indonesian language as a guide for organizing activities to strengthen children's capacity in disaster risk reduction in schools and communities.

Save the Children produced this training manual using a process developed by Marta Casamort Ejarque (DRM Project Co-ordinator and Consultant) for a disaster risk-reduction project, Listening to the Water, operated by Save the Children UK in Cuba. The first draft of this manual was refined as a result of two disaster risk-reduction training workshops for youth trainers in August and September 2006. The project partners, Rabatbai Group, Duang Prateep Foundation, the Asian Resource Foundation and the Youth Network for Development, then used the draft manual in their work with children in southern provinces of Thailand. In January 2007, Save the Children and its partners revised the manual again. The outcome is the training manual before you now.

From Save the Children's experience in 2006, children's participation in conducting disaster risk-reduction activities in their communities shows clearly that children not only are 'victims' of disasters but are capable citizens who, with proper and sufficient support from adults, can truly participate in activities that are beneficial to their societies.

This manual aims to promote leadership by children and young people in planning, analyzing and conducting disaster risk-reduction activities by providing training on the following topics.

- Concepts and definitions relating to disaster risk reduction.
- Risk and resource community mapping.
- An educational campaign on disaster risk reduction.

Specification:

Number of pages: 110 Pages

Size/dimension:

A4

Images/photo:

Mixed

Published in (year):

2008

Target Audience:

School Teachers Students

Community in Prone Area

Available Language:

English Thai

Vietnam

Available format:

Electronic Copy

This publication is published

by:

Save The Children

Child-led Disaster Risk Reduction. A Practical Guide

Description:

This publication is produced as the result of collaboration between Save the Children Sweden, Save the Children UK and Save the Children US.

Following the Asian tsunami of 2004 Save the Children made Child-Led Disaster Risk Reduction (CLDRR) one of their key priorities in reconstruction and the policy of improving what existed prior to the disaster. This led to the first workshop in Hanoi in June 2006, which bought together practitioners form across the region to work on a common CLDRR definition and framework. Save the Children held a follow up workshop in Agra in December 2006, which cemented these ideas and allowed for the drafting of a common framework and process of implementing CLDRR. The framework proceeds the program guide and forms the structure of this guide – each sub component is listed, explained and working examples given from programs around the region. The framework is a guideline and should not necessarily be followed sequentially – several of the components should ideally run simultaneously. There is a logical progression throughout, but it is important to tailor the framework to specific circumstances.

Specification:

Number of pages: 109 Pages

Size/dimension:

A4

Images/photo: Full color Published in (year):

2007

Target Audience:

General Public School Teachers Students Community in Prone Area Government Officials Available Language:

English

Available format:

Printed Copy Electronic Copy This publication is published

by:

Save The Children

Etiket Berinteraksi dengan Penyandang Cacat

Description:

This guidebook gives basic etiquette of how to assist people with disabilities. There is much information which can be useful to people who have never worked or interacted with people with various disabilities. The original book was published by the United Spinal Association, USA. Jointly translated and published into Indonesian with Handicap International.

Specification:

Number of pages:

61 Pages

Size/dimension:

15x21 cm

Images/photo: Full color Published in (year):

Available Language:

This publication is published

Indonesian

by: ASB

Target Audience:

2009

General Public School teachers Government Officials NGO Workers Available format:

Printed Copy

Aksesibilitas Fisik

Description:

This book provides a guide for designing physical accessibility for all. It is based on ASB's experience of working closely with inclusive schools in Yogyakarta Province. This book offers unique and cost effective alternative designs accessible for not only people with disabilities but also for everyone in order to promote inclusion. The designs in this book are mostly for schools. However, this book can be used as a guide to design physical accessibility for most places in order to widen and improve access for people with disabilities.

Specification:

Number of pages:

42 Pages

Size/dimension:

15x21 cm

Images/photo:

Published in (year):

Available Language:

This publication is published

2010

Indonesian

by: ASB

Target Audience:

General Public School teachers Government Officials

NGO Workers

Available format:

Printed Copy

Category: Book

Region: Indonesia

Focus of Materials/Tools: Other Hazard

Specification:

Number of pages: 294 Pages Size/dimension: 21x30 cm Images/photo:

Mixed

Specification:

Number of pages: 89 Pages

Size/dimension:

Images/photo: Black and White

Panduan Mengajar Lingkungan Hidup dan Kesiapsiagaan Bencana untuk Sekolah Dasar

Description:

This complete 290-page primary level (Indonesian classes 4/5/6) teacher's handbook provides educators with background information for designing dynamic lesson plans for in-class and outdoor education activities. The manual provides detailed lessons, photocopy-able activities and resources, as well as fun activities that function as lesson evaluations for keeping track of student comprehension of the materials delivered.

The handbook is divided into the following three sections:

- 1. My sustainable environment: Increases understanding of how our actions affect the environment with activities that teach how to become stewards for the environment
- 2. My healthy environment: Looks at how we can work with our environment to develop and maintain healthy lifestyles
- 3. My safe environment: Covers the principles and practices of disaster preparedness for local schools including a range of hands-on student's activities.

Published in (year):

1st edition, 2011

Available Language:

Indonesian

This publication is published

by:

IDEP Foundation

Target Audience:

General Public School teachers Government Officials Available format:

Electronic Copy

Terapi Singkat Berfokus Solusi

Description:

Solution Focus Post Disaster Trauma Counseling for children

Published in (year):

Target Audience:

Community in Prone Area

Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publication is published

by:

HOPE worldwide Indonesia

2010

Panduan Untuk Jurnalis Meliput Bencana

Description:

This book presents a simple practical guidelines on how to report the disaster, which includes basic knowledge of disaster based on the Hyogo Framework for Action and National Law No.24 of 2007, technical to report the disaster, to write news about disaster with ethic, and the role of journalists in Disaster Risk Reduction. This book was written based on the discussion of 23 journalists from West Sumatra, Nanggroe Aceh Darussalam, Lampung, Jakarta, Yogyakarta and Bali in a Journalist Workshop on Disaster, held in cooperation with KOGAMI-Mercy Malaysia.

Specification:

Number of pages: 21 Pages Size/dimension: 14x18.5 cm Images/photo: Greyscale Published in (year):

1st edition, 2011

Available Language:

This publication is published by:

JJSB and KOGAMI

Target Audience:

Government Officials General Public Journalist Available format:

Indonesian

Printed Copy Electronic Copy

Pengarusutamaan PRB dalam Program Pengembangan Masyarakat Sipil

Description:

Module for the participant of Mainstreaming Disaster Risk Reduction in Civil Community Development Program, a crash program aimed at DRR stakeholders in Yogyakarta Province (government, university, civil organization, social organization, and NGOs).

This module covers topics such as policy framework, concepts, practices, and initiatives in integrating disaster risk reduction in the formulation of community development programs.

Specification:

Number of pages: 100 Pages Size/dimension: A4 (21 cm x 29.7 cm) Images/photo: Full color and Grayscale Published in (year):

Available Language:

This publication is published

by: Lingkar

Indonesian

Target Audience:

2009

Government Organizations Non-Government Organizations Community Organizations

Category: Book

Available format:

Printed Copy Electronic Copy

Modul Pelatihan

Description:

Module for the participant of "Mainstreaming Disaster Risk Reduction in Local Government Activities and Programs", a training aimed at Program Planning Staffs/Head of Local Government Units in Yogyakarta Province.

This module covers topics such as disaster management, policy framework, concepts, practices and strategies to integrate disaster risk reduction in development.

Specification:

Number of pages: 207 Pages

Size/dimension: A4 (21 cm x 29.7 cm) Images/photo:

Full color and Grayscale

Published in (year):

Available Language:

This publication is published

by:

Lingkar

Indonesian

Target Audience:

2009

Government Organizations

Available format:

Printed Copy Electronic Copy

Belajar Bersama Mengenali Ancaman, Kerentanan, Kapasitas dan Prioritas Risiko

Description:

Disaster Risk Assessment Module for village community. This module explains assessment method, process and output, and the importance of disaster risk profile.

Specification:

Number of pages: 52 Pages

Size/dimension: A4 (21 cm x 29.7 cm) Images/photo:

Full color and Grayscale

Published in (year):

Target Audience:

Communities **Facilitators**

2011

Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publication is published

by:

Lingkar

Modul Perangkat Perencanaan Pembangunan Desa

Description:

A module about the integration of Disaster Risk Reduction in Village Development Planning. Explains methods, steps, and outputs of village development planning.

Specification:

Number of pages: 37 Pages

Size/dimension: A4 (21 cm x 29.7 cm) Images/photo:

Full color and Grayscale

Published in (year):

Available Language:

This publication is published

by:

Lingkar

Indonesian

Target Audience:

Communities Facilitators

2010

Available format:

Printed Copy Electronic Copy

COCCUS CONTROL OF THE CONTROL OF THE

Modul Fasilitas Kajian Ancaman, Kerentanan, Kapasitas dan Risiko

Description:

A module about the integration of Disaster Risk Reduction in Village Development Planning. Explains methods, steps, and outputs of village development planning.

Specification:

Number of pages: 116 Pages

Size/dimension: A4 (21 cm x 29.7 cm) Images/photo:

Full color and Grayscale

Published in (year):

Target Audience:

Communities

Facilitators

2010

Available Language:

Indonesian

ilidollesiali

Available format:

Printed Copy Electronic Copy This publication is published

by:

Lingkar

Modul Pengkajian Desa Partisipatif

Description:

A module about the integration of Disaster Risk Reduction in Village Development Planning. Explains methods, steps, and outputs of village development planning.

Specification:

Grayscale

Number of pages: 80 Pages Size/dimension: A4 (21 cm x 29.7 cm) Images/photo: Full color and Published in (year):

2010

Target Audience:

Communities Facilitators Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publication is published

by:

Lingkar

Modul Pelatihan Pengurangan Risiko Bencana

Description:

It is Disaster Risk Reduction Module that intended to deliver training on DRR at staff and community level, It consist of three level of modules which are beginner, intermediate, and advance levels.

Specification:

Number of pages:

45 Pages

Size/dimension:

10x10 cm

Images/photo:

Full color

Published in (year):

Available Language:

_

This publication is published

by: WVI

Target Audience:

Trainers Communities

Facilitators

2010

Available format:

Printed Copy

Indonesian

Electronic Copy

Integrating DRR Into Area Development Program

Description:

This guidelines and tools are intended to equip development program manager and practitioners in integrating Disaster Risk Reduction into their community development program. Step by step guidance including classification of tools from assessment, design, monitoring and evaluation are provided in the books.

Specification:

Number of pages:

102 Pages

Size/dimension:

15x10 cm

Images/photo:

Full color

Published in (year):

2011

Available Language:

English

This publication is published

by:

WVI

Target Audience:

Community development

Manager practitioners

Available format:

Printed Copy

Category: Book

Region: Indonesia

Focus of Materials/Tools: Other Hazard

Sekolah Kami Siaga Bencana

Description:

This is module to conduct school based disaster risk reduction training at schools. It consist of training guidance and materials how to deliver the sessions step by step and detailed.

Specification:

Number of pages:

86 Pages

Size/dimension:

15x10 cm

Images/photo:

Full color

Published in (year):

2011

Available Language:

This publication is published by:

Indonesian

WVI

Target Audience:

School teacher trainers community facilitators

Available format:

Printed Copy

Sekolahku Siaga Bencana

Description:

This book is consist of story how World Vision Indonesia emergency program in earthquake disaster affected area in west sumatera put Disaster Risk Reduction that focus on children being implemented in Padang and Padang Pariaman. The story about how the disaster affected children and effort to increase resilience of schools component including children

Specification:

Number of pages:

48 Pages

Size/dimension:

15x10 cm

Images/photo:

Full color

Published in (year):

2011

Available Language:

by:

WVI

This publication is published

Target Audience:

Teacher Students

school committee government official Indonesian

Available format:

Printed Copy

Category: Book Region : Indonesia Focus of Materials/Tools: Other Hazard

Category:

Comic

Komik Tsunami

Description:

This comic illusatrates tsunami preparedness, such as: what should we do in an earthquake, what should we do when the tsunami struck, how to reduce the tsunami victims, making friends with nature, and encouraging reader to be more cautious of potential hazards

Specification:

Number of pages:

26 pages

Size/dimension:

20x20 cm

Images/photo: full colour

Published in (year):

2006

Target Audience:

Students

Available Language:

Indonesian

Available format:

Printed Copy

This publication is published

by:

Community Preparedness

(COMPRESS) LIPI

Detektif Siaga Bencana

Description:

This comic tells a story of a young detective who is always on alert to hazards, he name is Redy. In this comic Redy explaines what is disaster, why Indonesia is a supermarket of disaster, why Indonesia is vulnerable to disasters?, what are disasters due to natural processes and disasters caused by human error.

Redy also explaines what we can do in during a disaster, encouraging readers to increase knowledge through information, family preparedness, emergency preparedness within the community, school-based preparedness, prepare standby bag for disaster, evacuation maps (family and community) and media campaign.

Specification:

Number of pages:

34 pages

Size/dimension:

20x20 cm

Images/photo: full colour

Published in (year):

Target Audience:

Students

2007

Available Language:

Indonesian

Available format:

Printed Copy

This publication is published

by:

Community Preparedness (COMPRESS) LIPI

Tsunami

Description:

This comic tells a story about local wisdom of people in Simeuleu Island, Aceh in facing earthquake and tsunami that happened in this area in 2004. "Smong" an idiom of tsunami is bequest among generation of Simeuleu Island as an early warning.

Moreover, this comic also explain about what cause tsunami, what is the signal and what steps that can be done to reduce the risk of tsunami

Specification:

Number of pages: 27 pages

Size/dimension: 24.7 x 17.5 cm

Images/photo:

Published in (year):

Indonesian

Available Language:

Available format:

This publication is published

by:

Target Audience:

School Teachers Students

2005

Printed Copy

Ministry of Marine Affairs and Fisheries, Republic of Indonesia

Tsunami (seri 2)

Description:

"Komik Tsunami seri 2" is the second series of tsunami comic made by Ministry of Marine Affairs and Fisheries, Republic of Indonesia. This comic tells about people behavior when tsunami comes. Several people saved from tsunami catastrophy because their ability to evacuate themselves to a hill, high building or climb a tree. While, the others became a victim of tsunami because they cannot survived and haven't an ability to rescue themselves and even trap in their own car. Fisherman who's doing their fishing activity in the sea could survive from tsunami if they navigate their ship to the open sea.

The last part of this comic explaining about the cause of tsunami, the signal when tsunami comes, and the steps of tsunami reduction risk.

Specification:

Number of pages: 32 pages

Size/dimension: 15x20 cm

Images/photo: full colour

Published in (year):

abtisfied in tyear,

Target Audience:

School Teachers

Students

2009

Available Language:

Indonesian

Available format:

Printed Copy

This publication is published

by:

Ministry of Marine Affairs and Fisheries, Republic of Indonesia

Category: Comic

Region: Indonesia

Focus of Materials/Tools: Tsunami and Earthquake

Specification:

Number of pages: 16 pages

Size/dimension:

-

Images/photo: Full color

Description:

This comic explains the scientific background of tsunami as well as the Tsunami Early Warning Systems, how it works and what people need to do when there is warning. The comic in Indonesian provides more detail background information about InaTEWS that is easy to understand by junior and high school students to help explain to the elderly

Published in (year):

2006

Target Audience:

General Public School Teachers Students Community in Prone Area

Available Language:

English Thai Indonesian

Javanese (By GTZ IS) Sri Lankan

Available format:

Printed Copy
Electronic Copy
Link for the electronic copy:
www.itic.org

This publication is published

by:

IOC / UNESCO

Specification:

Number of pages: 21 pages

Size/dimension: 15x21 cm

Images/photo: Full color

Buyung dan Tsunami

Description:

This comic aims to educate children about tsunami taking West Sumatera Sceneries as local context. The colorful pages of comic gives information to the students about :

- 1. The process of earthquake and tsunami
- 2. How to be prepared in prone area, what to do before, during, and after disaster happens
- 3. How education can save lives

Published in (year):

2006

Available Language:

Indonesian

This publication is published

by:

KOGAMI

UNESCO Office Jakarta

Target Audience:

School Teachers Students Available format:

Printed Copy Electronic Copy

Gempa Bumi

Description:

This book explained about earthquake for student and children in bahasa Indonesia version.

Specification:

Number of pages: 20 pages

Size/dimension: 21x21 cm Images/photo: Full color Published in (year):

2008

Target Audience:

School Teachers Students Available Language:

Indonesian

Available format:

Printed Copy

This publication is published

by: WVI

Tsunami

Description:

This comic is intended for children on basic knowledge of Tsunami. It is hope that the children will learn about the process of tsunami and what should they do in case tsunami happen in their respective areas.

Specification:

Number of pages: 118 pages

Size/dimension: 21x21 cm

Images/photo: full color

Published in (year):

Available Language:

This publication is published

Indonesian

by: WVI

Target Audience:

School Teachers Students

2008

Available format:

Printed Copy

Kita Siap Hadapi Gempa dan Tsunami

Description:

Sihaben and Marista received a letter from their friend Taben from Suka Siaga Village. In his letter Taben reflected on the tsunami that happened 2 years ago. The community suffered many losses, and many houses and public facilities were damaged causing thousands of dead and injured people.

According to Taben, this was all due to the ignorance of the people to earthquakes and tsunamis. In his letter Taben further explained what people should do before, at the time and after an earthquake and tsunami, so that we are all prepared to face earthquakes and tsunamis.

Specification:

Number of pages:

26 pages

Size/dimension:

Α5

Images/photo: full color

Published in (year):

Available Language:

Available format:

This publication is published

2008

Indonesian

by: YTBI

Target Audience:

Students

Printed Copy

Ada Gempa di Kepulauan Mentawai

Description:

Sihaben and Marista received a letter from their friend Taben from Suka Siaga Village. In his letter Taben reflected on the tsunami that happened 2 years ago. The community suffered many losses, and many houses and public facilities were damaged causing thousands of dead and injured people.

According to Taben, this was all due to the ignorance of the people to earthquakes and tsunamis. In his letter Taben further explained what people should do before, at the time and after an earthquake and tsunami, so that we are all prepared to face earthquakes and tsunamis.

Specification:

Number of pages: 36 pages

Size/dimension:

A5

Images/photo: full color

Published in (year):

Available Language:

Available format:

This publication is published

Indonesian

by: YTBI

Target Audience:

2008

Students

.

Printed Copy

Kapanpun Tsunami Datang, Kita Siap Menghadapinya

Description:

Tsunami Comic, "Kapanpun Tsunami Datang, Kita Siap Menghadapinya", is a reproduction of a two-sided poster into hand-carry size comic, so that people can easily read and share it with others. The 20-pages comic describes briefly each component of 'end-to-end tsunami early warning' concept from hazards and risks, forecasting, warning and reaction. The comic is mainly for school students and available only in Indonesian language

Specification:

Number of pages:

20 pages

Size/dimension:

B5 (17.5 X 25 cm)

Images/photo:

full color

Published in (year):

Available Language:

This publication is published by:

2008

Indonesian

GTZ International Services

Target Audience:

General Public Community in Prone Area

School communities

Students

Available format:

Printed Copy Electronic copy

www.gitews.org/tsunami-kit

Category: Comic

Region: Indonesia

Focus of Materials/Tools: Tsunami and Earthquake

Description:

These booklets are designed to increase community awareness about specific types of disasters and to encourage community involvement in disaster mitigation & management. These eight fictional accounts of how communities responded to disasters in their area are an engaging way to introduce community based disaster preparedness. Each comic book includes a fact sheet about the causes of, and appropriate responses to, the specific type of disaster covered in the story. Titles to choose from: Volcano, Storm, Tsunami, Building Peace, Flood, Earthquake, Landslide, and Terrorism.

Specification:

Number of pages: 16 pages

Size/dimension: 15x21cm

Images/photo: Mixed

Published in (year): 2nd edition, 2010

Target Audience:

General Public School Teachers Students Community in Prone Area **Government Officials**

Available Language:

Indonesian English

Available format:

Printed Copy Electronic Copy Link for the electronic copy: www.idepfoundation.org

This publication is published by:

IDEP Foundation

Mangrove

Description:

This comic explains about mangroves, where mangroves grow, mangrove zonation, the development of mangrove, mangrove fauna, mangrove benefits for life, why mangroves damaged?, Impact due to damage of mangroves, mangrove preserve, and concern for mangroves.

Specification:

Number of pages: 22 pages

Size/dimension: 20x20 cm

full color

Published in (year):

Available Language:

This publication is published

Community Preparedness (COMPRESS) - LIPI

by:

2006

Available format:

Indonesian

Target Audience: Students **Printed Copy**

Images/photo:

Bencana Kekeringan

Description:

This book is intended to student and children to learn about basic knowledge of drought disaster in Indonesia.

Size/dimension: 21x21 cm Images/photo: full color

Published in (year):

Available Language:

Available format:

This publication is published

2008

Indonesian

by: WVI

Target Audience:

Students

Printed Copy

Banjir

Description:

This comic is intended for children and student to learn about basic knowledge of floods.

Specification:

Number of pages: 20 pages

Size/dimension:

21x21 cm

Images/photo: full color

Published in (year):

Available Language:

Indonesian

This publication is published

This publication is published

by:

WVI

Target Audience:

School Teachers

Students

2008

Available format:

Printed Copy

Damai Itu Indah

Description:

This comic is intended for children including student to learn about basic knowledge of conflict and peace building.

Specification:

Number of pages:

20 pages

Size/dimension: 21x21 cm

Images/photo: full color

Published in (year):

Available Language:

Indonesian

by:

WVI

Available format:

Printed Copy

Target Audience: School Teachers

Students

2008

Category: Comic

Region: Indonesia

Focus of Materials/Tools: Other Hazard

Tsunami

Description:

The story revolves around a student named Tina and her grandmother who had first-hand experience of the August 1976 Moro Gulf Eartqhuake and Tsunami in Mindanao, Southern Philippines. As tusnami is the topic of discussion in her class her grandmother shared with her the experiences of a survivor. Tina's class takes a tour at the PHIVOLCS facilities where they were oriented about how tsunamis are formed, and what can be done to avoid being affected by it- by knwoing and understanding the natural signs of an approaching tsunami.

Specification:

Number of pages: 8 pages Size/dimension: 18 cm x 25 cm

Images/photo: full colour

Published in (year):

2008

Target Audience:

General Public **School Teachers** Students Community in Prone Area

Government Official

Available Language:

Tagalog Enalish

Available format:

Printed Copy Electronic Copy This publication is published

by:

PHIVOLCS

(Philippine Institute of Volcanology and Seismology)

Earthquake

Description:

It is school semetral break so pepito who is from Luzon with his firend Nardo visited an Aunt in Zamboanga. On their third day of stay, the went on a picinic and there, while by the beach experienced and earthquake that resulted to a tsunami event. This comics story will take the reader through the tsunami experiences of the boys- from the storng shaking to the description of the natural sugns of an approaching tsunami, and more importantly, the lessons they learned out of this event.

Specification:

Number of pages: 11 pages Size/dimension: 17.5 cm x 25 cm Images/photo: full colour

Published in (year):

1997

Target Audience:

General Public

Students

School Teachers

Tagalog English

Available format:

Available Language:

Printed Copy

This publication is published

by:

PHIVOLCS

(Philippine Institute of Volcanology and Seismology)

Community in Prone Area Government Official

Category: Comic

Region: Philippines

Focus of Materials/Tools: Tsunami and Earthquake

Specification:

Number of pages: 23 pages
Size/dimension:

Images/photo: full colour

30 x 25cm

Educational Manual for A Tsunamic Preparedness Actions.

Description:

The details of natural disaster such as a Tsunamic, earthquake, landslide, flood, storm, and wildfire are described. The survival kit and preparedness actions are indicated.

Published in (year):

2009

Target Audience:

General Public School Teachers Students Community in Prone Area Government Official Available Language:

Thai

Available format:

Printed Copy

This publication is published by:

Project for a Tsunamic Warning Education, National Welfare

Foundation.

Category:

Booklet

Data dan Informasi Bencana Indonesia

Description:

This booklet provides lesson learnt from Data dan Informasi Bencana Indonesia (DIBI) or Indonesian Disaster Data and Information Management Database that is developed using the DesInventar and DesConsultar software and methodology and implemented at national and provincial level, particularly in the provinces of SCDRR Project (DI Yogyakarta, Central Sulawesi, East Nusa Tenggara, Bengkulu, and West Sumatera) and Aceh.

The DesInventar software is one of the very few existing proven methodologies for building disaster information management systems allowing the homogeneous capture, analysis and graphic representation of information on disaster occurrences and losses. Currently, the data available online in DIBI is based on official government data for the years 1997-2007 while trying to collect data on disaster that have occurred over the past 30 years at provincial level in an agreed format.

After establishing, DIBI has been used for many purposes such as for risk analysis in risk map formulation, academia for researches, insurance, etc. This publication is an attempt to reveal the experience along with lesson learned to become a reference for practitioners, development professionals, insurance agencies, as well as government agencies in order to foster DRR initiatives in Indonesia.

Specification:

Number of pages: 27 pages Size/dimension: 15x21 cm Images/photo:

Full Color

Published in (year):

2009

Target Audience:

Development professionals Government Academia Insurance company

Available Language:

Indonesian English

Available format:

Printed copy Electronic Copy

This publication is published by:

Lessons Learned: Indonesia's Partnership for Disaster Risk Reduction Description:

This booklet provides lesson learnt from Indonesia's Partnership for Disaster Risk Reduction (DRR). Partnerships in Disaster Management have been the cornerstone of the New Disaster Management Law in Indonesia, founded on the solid collegial bonds built out of the tragedy of disaster response. A variety of fora and partnership had already been established as the precursor to National Platform included United Nations Technical Working Group (UNTWG), the Convergence Group, the Consortium for Disaster Education (CDE), Community Based Disaster Risk Management (CBDRM), Forum University (later formalized at the Forum PT), media and private sector.

These partnerships have been both personal and institutional networks which have come up with the evolution of the National Platform for DRR (Planas PRB) and the Forum PT as a partnership of tertiary and research institution. National Platform is a multi-stakeholder body to advocate for DRR at different levels and provides coordination, analysis, and advice on areas of priority requiring concerted action through coordinated and participatory processes. In addition Planas PRB provides a forum for coordination of and integration of DRR into Indonesian development planning and bridges civil societies, academia, the international community and the government of Indonesia.

This booklet also explains other thematic forums focusing on particular regional hazards as well as emphasize that Planas PRB should find the appropriate strategies to engage different stakeholders to the target. This publication is an attempt to reveal the experience of partnership in DRR along with lesson learned to become a reference for practitioners, development professionals, as well as government agencies in order to foster DRR initiatives in Indonesia.

Specification:

Number of pages: 27 pages Size/dimension: 15x21 cm

Images/photo: Full Color

Published in (year):

2009

Target Audience:

Development professionals Government DRR practitioner Academia General public

Available Language:

English

Available format:

Printed copy Electronic Copy

This publication is published by:

2011 Lessons Learned: Supporting The Evolution of Sub-National Forum for Disaster Risk Reduction

Description:

This booklet provides lesson learnt from the supporting the evolution of sub-national forum for disaster risk reduction in SCDRR Project areas that are DI Yogyakarta, Palu City, East Nusa Tenggara, Bengkulu, West Central Java and West Sumatera. Establishment of a forum is an integral part of DRR program at sub-national, national and international level which are the common responsibility shared by with all stakeholders as mandated by the Hyogo Framework for Action (HFA) 2005-2015 in one of its priorities which is to ensure that disaster risk reduction is a national and a local priority with a strong institutional basis for implementation.

This lesson learned has been written to describe the process of sub-national DRR Forum establishment with the dynamics and uniqueness in each establishment place. Many things have been learned as a lesson, particularly in the effort to embrace stakeholders to involve in DRR Forum that in actual is not an easy job to do. Loose commitment within forum, lack of financial support, management issues are some of challenges faced by DRR Forum for its sustainability. In addition the contribution of private sector remains weak owing to poor the socialization of DRR Forum.

This lesson learned booklet is intended for Disaster Management (DM) and Disaster Risk Reduction (DRR) practitioners, development professionals, government agencies as a reference on the experiences in Indonesia fostering the development of National Platforms for DRR and sub-national Forum for DRR.

Specification:

Number of pages: 17 pages Size/dimension: 165 x 237 mm

Images/photo: Full Color Published in (year):

2011

Target Audience:

Development professionals Government Academia General public Available Language:

English

Available format:

Printed copy Electronic Copy This publication is published

by:

Strategy for Mainstreaming DRR in Schools

Description:

This booklet provides a copy of Ministrial Decree or Surat Edaran MENDIKNAS No. 70a/MPN/SE/2010 on Mainstreaming Disaster Risk Reduction in Schools. It is a national policy that served as reference and guidance to mainstream DRR into school education system, which includes policy, strategic framework, planning, institutional structure, facilities and infrastructures, implementation of learning on participants. This publication is produced as the result of collaboration between the Directorate General of Secondary & Elementary Education of Ministy of National Education with Safer Communities through Disaster Risk Reduction (SCDRR) Project.

Attached to the decree is the strategy that outlined the following important subject in mainstreaming DRR in schools:

- 1. Strategy Concept.
- 2. Strategy for Mainstreaming DRR in Schools
- 3. Strategy Implementation
- 4. Monitoring & Evaluation of Strategy Implementation.

Specification:

Published in (year):

2010

Number of pages:

41 pages

Size/dimension: 182 x 257 mm

Images/photo: Full Color Target Audience:

General public.

Government of Indonesia.

Governors & Mayors in Indonesia.

Local Government institutions for Educations

School Teachers.

Available Language:

Indonesian English

Available format:

Printed copy Electronic Copy This publication is published by:

•y. •-----

Safer Communities through Disaster Risk Reduction (SCDRR)

- UNDP

2011 Lessons Learned: Supporting the Mainstreaming of DRR in The Education System in Indonesia & Pilot Projects for Saver School (SSB)

Description:

This booklet provides lesson learnt from mainstreaming DRR in the education system in Indonesia and the implementation of school preparedness program (Safer School) of SCDRR that implemented by its partners in 3 location: District of Bantul, DI Yogyakarta Province; City of Bengkulu, Bengkulu Province and City of Palu, Central Sulawesi Province in Indonesia.

The strategy for mainstreaming disaster risk reduction in schools that issued by the Minister of National Education in the form of Ministrial Decree or Surat Edaran MENDIKNAS No. 70a/MPN/SE/2010, is a national validation, reference and guidance to mainstream DRR into school education system, which includes policy, strategic framework, planning, institutional structure, facilities and infrastructures, implementation of learning on participants.

At the implementation level SCDRR has been implemented the Safer School (SSB) pilot project in 3 locations mentioned above -conducted by its implementing partners- which most affected by flood, earthquake, landslide and tsunami. This publication is attempted to reveal the experience along with its lesson learnt to become a reference for practitioners, development professionals, as well as government agencies in order to foster DRR education initiatives in Indonesia.

Specification:

Number of pages: 17 pages Size/dimension: 210 x 297 mm

Images/photo: Full Color Published in (year):

2011

Target Audience:

Development professionals. DRR Education Practitioners Government. Available Language:

English

Available format:

Printed copy Electronic Copy This publication is published by:

2011 Lessons Learned: Building Safer Communities Through Pilot Projects for CBDRR Description:

This booklet provides lesson learnt from SCDRR practice in Community Based Disaster Risk Reduction through variety of hazards, locations and partnerships. Difference approach and methodology have been developed as a reference on the experiences in Indonesia fostering the development of participatory strategies for engaging communities at the grassroots level on DRR and how the local context, culture, religion, and socio-economic dynamics influence the development of safer communities in particular areas.

The booklet consists of related elements: 1) a report detailing the rationale behind the CBDRR, summarizing the process, analyzing relevant literature and outlining the results of the assessments prepared during the process, include findings that contribute or relate specifically to the design, structure, or purpose of the CBDRR. 2) General approach developed by local implementing partners which details how to undertake the program including the 'tool' itself – a format used to collect, analyze and present information that leads the community to the identification of their risk, using three implementation pilot areas experiences – Palu City, DIY Province and Central Java. 3) Challenges faced by the local implementing partners and SCDRR with the pilot projects.

The purpose of the intervention described in the booklet is intended to model a participatory approach whereby, communities in partnership with local government can: identify hazards; assess risks; propose mitigation or reduction measures; and, feed DRR back into the local development planning process (Musrenbang). In what the Government of Indonesia (GoI) refers to as the: 'Disaster-Risk Sensitive Planning Process'.

This booklet attempts to reveal the experiences along with its lesson learnt to become a reference for communities, practitioners, development professionals, as well as government agencies in order to foster CBDRR initiatives in Indonesia.

Specification:

Number of pages: 28 pages Size/dimension: 150 x 210 mm Images/photo: Full Color

Published in (year):

2011

Target Audience:

Development professionals Government DRR practitioners Academia General public

Available Language:

English

Available format:

Printed copy Electronic Copy

This publication is published by:

Lessons Learned: Disaster Management Legal Reform

Description:

This publication of "Lesson Learned: Disaster Management Legal Reform, the Indonesian Experience" is produced by Safer Communities through Disaster Risk Reduction (SCDRR) Project supported by the United Nation Development Program (UNDP), AusAID and the Department for International Development –DFID. The aim of this publication is to provide information on the formulation of Disaster Management Law in Indonesia and provide lesson learnt for decision makers and general audiences. As efforts the coalition of NGOs, the draft of Disaster Management Law became officially parliament initiatives for further process in the Indonesian parliament. UNDP through Emergency Response and Transitional Recovery (ERTR) supported the process by putting technical assistance and its deliberation process. On 26 April 2007, Disaster Management Law was enacted, its recognizes the shift from focus on Disaster Response to Disaster Risk Reduction (DRR) while clearly identifying a systemic approach to disaster management across the three phases of the DM cycle. The law mandates the creation of National Disaster Management Agency (BNPB) who has authority to coordinate all activities during, pre and post disaster, while in the response phase, BNPB has the command and control of the coordinated responses of all actors.

Lesson learnt that can be taken from this books:

(1) well established collaborative among actors contributed to the deliberation process of DM Law; (2) The DM reform in Indonesia occurred right time and right place, where Hyogo Framework for Action (HFA) 2005-2015 and United Nations International Strategy for Disaster Reduction (UNISDR) laid foundation for the national movement to shift from Emergency to DRR; (3) Openness and exhaustive consultation and coordination among practitioners and responders contributed to DM Law Reform; (4) The involvement and leadership of CSO of the advocacy was crucial of to is success. (5) Imperfect law passed at the right time has provided the basis for subsequent ancillary regulation that can be repaired and refined the law in its future implementation.

Specification:

Number of pages: 19 pages Size/dimension: 146 x 210 mm

Images/photo: Full Color

Published in (year):

2009

Target Audience:

Policy makers Practitioners General audience

Available Language:

English

Available format:

Printed copy Electronic Copy

This publication is published by:

Pedoman Menghadapi Bencana Gempa Bumi da Tsunami

Description:

Booklet is a guide for everyone about information how to prepare before and when a disaster occur in livinghood especially for earthquake and tsunami. The booklet contains knowledge about how an earthquake and tsunami generated, how to prepare preparedness bag, how to identificate tsunami, what action should be taken after earthquake, important emergency call in Padang City related to disaster management, evacuation route in Padang City, how to make evacuation plan in family and making simulation evacuation.

Specification:

Number of pages: 16 pages Size/dimension: 10x15 cm Images/photo:

Full color

Published in (year):

2007

Available Language:

Indonesian

This publication is published

by: KOGAMI

Target Audience:

General Public School Teachers Students Community in Prone Area Government Officials Available format:

Printed copy Electronic Copy

Indonesian Children's View on Disaster Risk Reduction

Description:

Indonesian Children's View on Disaster Risk Reduction: research on relationship between Risk, Gender, and Religion in Child Centered Disaster Risk Reduction. This Module consists of 7 topics namely; mind map, village mapping, identification and hazards analysis, season calendar and disastser's history, stakeholder mapping, identification on vulnerability, cause and impact of disaster. The module including guideline on facilitating technique for childrens and its samples.

Research documentation: relationship between risk, gender and religion on disaster risk reduction which involved children and adult in Rembang Regency, Central Java Province and Sikka Regency, East Nusa Tenggara. two villages in Sikka, a predominantly Catholic area on the Island of Flores and two villages in Rembang, a predominantly Muslim area in Central Java, in October 2008.

Specification:

Number of pages: 18 pages Size/dimension: 17x24 cm Images/photo: Full color Published in (year):

Available Language:

This publication is published by:

Indonesian

Plan Indonesia

Target Audience:

General Public

2009

Available format:

Printed copy

English

Tanggap, Tangguh, Terampil Siaga Bencana!!

Description:

This booklet provides information on how to prepare when earthquake occured, treatment for children in emergency situation and healthy behavior.

Specification:

Number of pages: 10 Pages Size/dimension: 17x24 cm Images/photo:

Full color

Published in (year):

2009

Available Language:

Indonesian English This publication is published

by:

Plan Indonesia

Target Audience:

General Public

Available format:

Printed copy

Disaster Risk Reduction

Description:

This booklet provides lessons learnt on Disaster Risk Reduction program that have been held by World Vision Indonesia.

Specification:

Number of pages:

-

Size/dimension:

_

Images/photo: Full color Published in (year):

2008

Available Language:

Indonesian English This publication is published

by: WVI

Target Audience:

General Public School Teachers Students

Community in Prone Area Government Officials

Available format:

Printed copy

Specification:

Number of pages: 12 pages Size/dimension: 15x21 cm Images/photo:

Black and white

Specification:

Number of pages: 12 pages Size/dimension: 15x21 cm Images/photo:

Black and white

Guide Book: Emergency First Aid

Description:

This booklet is an easy-to-follow emergency first aid manual. The booklet explain the correct procedures for checking injured people's condition (adults and infants), how to safely move injured people using materials commonly found in local community areas, how to dress wounds, bind injuries, stop bleeding, basic first response treatment for burns and electrical burns as well as a practical self-help post traumatic stress disorder treatment quidelines.

Published in (year): 3rd edition, 2011

Target Audience:

General Public **School Teachers** Students Community in Prone Area **Government Officials**

Available Language:

Indonesian English

Available format:

Printed copy **Electronic Copy** Link for the electronic copy www.idepfoundation.org

This publication is published

by:

IDFP Foundation

Guide Book for Disaster Areas

Description:

This booklet includes information about the key stakeholders in emergency response in Indonesia, nutrition guidelines for disaster areas, a breast feeding fact sheet, a fact sheet on how to make 'Gurih Gurih Gizi' (a high iron, iodine and vitamin A formula), a sanitation fact sheet, and some additional information about temporary shelter, waste management and toilet facilities applicable to disaster areas.

Published in (year):

2005

Target Audience:

General Public **School Teachers** Students Community in Prone Area **Government Officials**

Available Language:

Indonesian English

Available format:

Printed copy **Electronic Copy** Link for the electronic copy www.idepfoundation.org

This publication is published

by:

IDEP Foundation

Category: Booklet

Region: Indonesia

Focus of Materials/Tools: Other Hazard

Bertindak Cepat-tepat Kenali dan Kurangi Risiko Bencana

Description:

This booklet covers various types of disasters in Indonesia, such as earthquakes, flooding, tsunami, landslides, fires, drought, strong winds, volcano eruptions, sea erosion, climate change and conflict. Understanding the impact of these various disasters is important so community are able to conduct disaster preparedness and risk reduction measures accordance with their local capacity

Specification:

Number of pages: 70 pages Size/dimension: 17x24 cm Images/photo:

Black and white

Published in (year):

2008

Target Audience:

School Teachers Community in Prone Area Available Language:

Indonesian English

Available format:

Printed copy Electronic Copy This publication is published

by:

Palang Merah Indonesia

Category:

Poster & Leaflet

This poster is create public awareness on what to do when earthquake strikes: cover your head, stay away from glasses, and go to open field once the shaking ends.

Specification:

Number of pages:

Size/dimension: 42x60 cm

Images/photo: full colour

Published in (year):

2008

Available Language: Indonesian

Target Audience:

General Public School Teacher Students

Community in Prone Area

Available format:

Printed Copy Electronic Copy

Link for the electronic copy:

www.jtic.org

This publication is published

by:

Community Preparedness (COMPRESS) LIPI

Mengenal Tsunami (Get to Know Tsunami)

Description:

Poster provides information on the following:

- 1. Definition of Tsunami,
- 2. Indonesian map completed with information of tsunami cases in the country
- 3. The warning signs of tsunami
- 4. What to do when tsunami occur

The poster also provides ilustration on tsunami warning signs. In addition, this poster is aimed to encourage people to make evacuation plan.

Specification:

Number of pages:

Size/dimension: 82,5 x 58 cm

Images/photo: full colour

Published in (year):

Available Language:

This publication is published by:

2007

Indonesian

PMI

Target Audience:

General Public School Teachers

Students

Community in Prone Area

Available format:

Printed Copy

This poster illustrates a brief information on:

- The Indonesia earthquake and tsunami map
- How tsunami generated, and
- what steps that can be done to reduce the risk of tsunami

Specification:

Number of pages:

-

Size/dimension: 92 x 61 cm

Images/photo: full colour

Published in (year):

2007

Target Audience:

General Public School Teachers Students Community in Prone Area

Government Officials

Available Language:

Indonesian

Available format:

Printed Copy

This publication is published

by:

Ministry of Marine Affairs and Fisheries, Republic of Indonesia

Poster of BUOY

Description:

This poster is one of the Five Tsunami Early Warning System equipments series posters. This poster is to create awareness on the function of Tsunami Buoy within the early warning system, how it works and the do's and don't to make sure the equipment is maintained.

Specification:

Number of pages:

Size/dimension:

-

Images/photo: full colour

Published in (year):

2009

Target Audience:

General Public Community in Prone Area Government Officials Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy

Link for the electronic copy:

www.jtic.org

This publication is published by:

JTIC / UNESCO Office Jakarta

Specification:

Number of pages:

-

Size/dimension:

-

Images/photo: full colour

Specification:

Number of pages:

-

Size/dimension:

-

Images/photo: full colour

Poster of GPS

Description:

This poster is one of the Five Tsunami Early Warning System equipments series posters. This poster is to create awareness on the function of GPS within the early warning system, how it works and the do's and don't to make sure the equipment is maintained.

Published in (year):

2009

Available Language:

Indonesian

This publication is published

by:

JTIC / UNESCO Office Jakarta

Target Audience:

General Public Community in Prone Area Government Officials

Available format:

Printed Copy Electronic Copy

Link for the electronic copy:

www.jtic.org

Poster of Seismometer

Description:

This poster is one of the Five Tsunami Early Warning System equipments series posters. This poster is to create awareness on the function of Seismograph within the early warning system, how it works and the do's and don't to make sure the equipment is maintained.

Published in (year):

2009

Available Language:

Indonesian

This publication is published

by:

JTIC / UNESCO Office Jakarta

Target Audience:

General Public Community in Prone Area Government Officials

Available format:

Printed Copy Electronic Copy

Link for the electronic copy:

www.jtic.org

Poster of Sirens

Description:

This poster is one of the Five Tsunami Early Warning System equipments series posters. This poster is to create awareness on the function of communication and sirene within the early warning system, how it works and the do's and don't to make sure the equipment is maintained.

Specification:

Number of pages:

Size/dimension:

Images/photo: full colour

Published in (year):

2009

Target Audience:

General Public Community in Prone Area Government Officials

Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy

Link for the electronic copy: www.jtic.org

This publication is published

by:

JTIC / UNESCO Office Jakarta

Poster of TIDE GAUGE

Description:

This poster is one of the Five Tsunami Early Warning System equipments series posters. This poster is to create awareness on the function of tide gauges within the early warning system, how it works and the do's and don't to make sure the equipment is maintained.

Specification:

Number of pages: -

Size/dimension:

Images/photo: full colour

Published in (year):

2009

Available Language:

Indonesian

This publication is published

by:

JTIC / UNESCO Office Jakarta

Target Audience:

General Public Community in Prone Area Government Officials

Available format:

Printed Copy Electronic Copy

Link for the electronic copy:

www.jtic.org

The poster informs the people on:

- Tsunami Signs;
- How Tsunami is generated; and
- Actions to be undertaken when earthquake and tsunami occur.

Specification:

Number of pages: -

Size/dimension: 40 x 60 cm

Images/photo: full colour

Published in (year):

2007

Target Audience:

General Public School Teachers Students

Community in Prone Area

Available Language:

Indonesian English

Available format:

Printed Copy Electronic Copy

Link for the electronic copy:

www.jtic.org

This publication is published by:

JTIC / UNESCO Office Jakarta

TSE

Description:

Four leaflets providing guidelines on what to do:

- Tsunami Preparedness
- Tsunami Safety Rules
- Sensing a Tsunami

- Tsunami Safety for Boaters

Indonesian

This publication is published

by:

JTIC / UNESCO Office Jakarta

Specification:

Number of pages: 4 pages

Size/dimension:

- cm

Images/photo: full colour

Published in (year):

2009

Target Audience:

General Public **School Teachers Government Officials**

Available format:

Available Language:

Printed Copy Electronic Copy

Link for the electronic copy:

www.jtic.org

This poster displays 10 safety tips for when an earthquake happens. These effective and practical tips suggest easy and immediate ways for effective earthquake preparedness.

Specification:

Number of pages: -

Size/dimension:

A2

Images/photo: full colour

Published in (year):

2006

Target Audience:

General Public **School Teachers** Students

Community in Prone Area **Government Officials**

Available Language:

Indonesian English

This publication is published

This publication is published

by: ASB

Available format:

Printed Copy

Description:

This poster displays information about typical signs of potential landslides including their causes including rain, mudflow, and sink hole. This material also provides information on what to do in the event of a landslide.

Specification:

Number of pages:

Size/dimension:

A3

Images/photo:

full colour

Published in (year):

2006

Target Audience:

General Public **School Teachers**

Students

Community in Prone Area

Available Language:

Indonesian English

Available format:

Printed Copy

by:

ASB

This poster displays how a school evacuation drill should be conducted including tips for before and after evacuation. The procedures for undertaking a school evacuation drill are outlined step by step.

Specification:

Number of pages: -

Size/dimension:

A2

Images/photo: full colour

Published in (year):

2006

Available Language:

This publication is published

Indonesian

by: ASB

Target Audience:

General Public
Community in Prone Area
Government Officials

Available format:

Printed Copy

Apa itu Gempa Bumi dan Tsunami itu (What are Earthquake and Tsunami?)

Description:

Poster was reproduced by CWS in cooperation with Action by Churches Together (ACT) to support CWS DRR program conducted in Pangandaran, West Java. The design was made by LIPI. It provides information on the following:

- 1. Definition of Earthquake and Tsunami,
- 2. Brief Information on how an earthquake and tsunami occur,
- 3. Brief Information on what to do when tsunami occurs,
- 4. Factsheet on Indonesia geographical location

The poster also provides ilustration on how the earthquake and tsunami happen and their affect on people. This poster was also aimed to encourage people to get to know more about earthquak and tsunami so they can reduce the risk. The information is delivered in Bahasa Indonesia.

Specification:

Number of pages:

-

Size/dimension: 40 x 60 cm

Images/photo: full colour

Published in (year):

Available Language:

This publication is published by:

2009

Indonesian

CWS

Target Audience:

General Public Community in Prone Area

Government Officials

Available format:

Printed Copy

Specification:

Number of pages: 1

Size/dimension: 46 x 63 cm

Images/photo: full colour

Description:

The poster illustrates a brief information on:

- Potention of earthquake and tsunami in west Sumatera and why it happens;
- How Tsunami is generated; and
- How to prepare the preparedness bag
- Actions to be undertaken when earthquake and tsunami occur.

This poster is published through the cooperation of Komunitas Siaga Tsunami (KOGAMI) and UNESCO-ISDR. The poster is one of the education materials compiled into one Tsunami kit information.

Published in (year):

2007

Target Audience:

General Public School Teachers Students Community in Prone Area Government Officials Available Language:

Indonesian

Available format:

Printed Copy

This publication is published

by: KOGAMI

The leaflet illustrates a brief information on:

- 1. why and how an earthquake and tsunami happen in west sumatera.
- 2. how to protect ourselves when earthquake occur and action undertaken after that.

Apa itu Gempa Bumi dan Tsunami itu (What are Earthquake and Tsunami?)

- 3. what should be prepared in preparedness bag.
- 4. evacuation route in padang city
- 5. how to make evacuation map
- 6. important emergency call

Specification:

Number of pages:

Size/dimension:

3 cm

Images/photo:

full colour

Published in (year):

2007

Target Audience:

General Public School Teachers Students Community in Prone Area

Government Officials

Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publication is published

by:

KOGAMI

UNESCO Office Jakarta

Description:

This leaflet explain the simple information about :

- 1. The challenge of earthquake and tsunami hazards in West Sumatra
- 2. What should do during the shaking/earthquake
- 3. What should do if the earthquake has tsunami potential
- 4. The survival kits for the emergency situation
- 5. The evacuation route for the people of Padang
- 6. The example on how to make evacuation plan for family
- 7. The critical phone number for emergency call

Specification:

Number of pages:

1 Page

Size/dimension:

29.7 x 42 cm

Images/photo: full colour

Published in (year):

2007

Target Audience:

General Public **School Teachers**

Students

Community in Prone Area **Government Officials**

Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publication is published by:

KOGAMI

UNESCO Office Jakarta

Specification:

Number of pages:

-

Size/dimension: 40 x 60 cm

Images/photo: full colour

Description:

The poster illustrates a brief information on:

- Mental disorder on adult after after disaster;
- Mental disorder on children after disaster caused by the missing of their beloved people;

These posters is published by YEU for education materials as post disaster response.

Published in (year):

2007

Target Audience:

General Public School Teachers Students Community in Prone Area Government Officials Available Language:

Indonesian English

Available format:

Printed Copy Electronic Copy This publication is published

by:

YAKKUM Emergency Unit (YEU)

Learning from Sihaben and Marista how and what people should do in case of an Earthquake and/or Tsunami.

Specification:

Number of pages:

1

Size/dimension:

А3

Images/photo:

full colour

Published in (year):

2008

Target Audience:

General Public Students Available Language:

Indonesian

Available format:

Printed Copy

This publication is published

by:

YTBI

Description:

This is a two-sided poster. The front side visualizes a tsunami prone area with relevant aspects related to hazard and risks, forecasting, warning and reaction, which are the 4 elements of tsunami early warning. The back side briefly explains the concepts behind each of the elements. This poster is easy to understand and designed for people in general.

Specification:

Number of pages:

2

Size/dimension: 900 x 710 mm

Images/photo: full colour

Published in (year):

2006, 2007, 2008, 2009

Target Audience:

Students, School communities Community in Prone Area General Public Available Language:

Indonesia English

Available format:

Printed Copy Electronic copy

www.gitews.org/tsunami-kit

This publication is published

by:

GTZ International Services

This poster introduces five parameters to school preparedness: knowledge and attitudes, emergency response plans, policies, early warning systems, and resource mobilization. This posters also provides list of activities for disaster preparedness in schools: training motivators, children science support, teacher training, simulation and exhibition preparedness.

Specification:

Number of pages:

Size/dimension: 30x42 cm

Images/photo: full colour

Published in (year):

2009

Target Audience:

General Public

Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy

Link for the electronic copy: www.jtic.org

This publication is published

by:

Community Preparedness (COMPRESS) LIPI

Description:

This poster introduces five parameters of preparedness for community preparedness: knowledge and attitudes, emergency response plans, policies, early warning systems, and resource mobilization. This posters also provides list of activities for disaster preparedness in community such as community training, workshops, integrated self-rescue, communities and relevant government agencies and exhibitions.

Specification:

Number of pages: -

Size/dimension: 30x42 cm

Images/photo: full colour

Published in (year):

Target Audience:

General Public

2009

Available Language:

Indonesian

Available format:

Printed Copy

This publication is published

by:

Community Preparedness

(COMPRESS) LIPI

This leaflet is a practical guide to schools in case of disasters, particularly earthquakes. In this leaflet addressed simply about the direction and guidelines based on the five parameters of disaster preparedness.

This leaflet also focuses on list of questions for schools to answer as check list for disaster preparedness: i.e. does the school have emergency plan? does the school have evacuation plan? does the school have communication and links with disaster response institutions, etc.

Specification:

Number of pages: -

Size/dimension: 21x30 cm

Images/photo: full colour

Published in (year):

2007; reprinted 2010

Target Audience:

School Teachers Students

Available Language:

Indonesia

Available format:

Printed Copy

This publication is published

by:

Community Preparedness (COMPRESS) LIPI

Description:

Nine posters with practical tips and suggestions for DRR (Landslide, whirlwind, volcanic eruption, flood, earthquake, tsunami, fire and mud flow)

Specification:

Number of pages:

Size/dimension:

Images/photo: full colour

Published in (year):

2009 & 2010

Target Audience:

General Public School Teachers Students

Community in Prone Area

Facilitators

(for non-formal education)

Available Language:

Indonesian

Available format:

Printed Copy

This publication is published

by:

Hope worldwide Indonesia

This poster is designed to increase awareness about the Community Based Disaster Management (CBDM) Kit and to encourage community involvement in local disaster preparedness and management activities. It is appropriate for distribution to local community centers, schools, NGOs, etc.

Specification:

Number of pages:

Size/dimension: 42x60 cm

Images/photo: full colour

Published in (year):

2008

Available Language:

Indonesian English Acehnese

This publication is published

by:

IDEP FOUNDATION, BALI

Target Audience:

General Public Community in Prone Area **Government Officials**

Available format:

Printed Copy Electronic Copy

Link for the electronic Copy: www.idepfoundation.org

Description:

These posters are part of a series of books, posters and film – to provide lessons learned on developing children's disaster preparedness focused on disasters that happened in Nias.

Specification:

Number of pages:

Size/dimension:

А3

Images/photo: full colour

Published in (year):

2008

Indonesian

Available Language:

Printed Copy

Available format:

This publication is published

by:

SAVE THE CHILDREN

Target Audience:

General Public School Teachers Students

Community in Prone Area

Facilitators

(for non-formal education)

Category: Poster & Leaflet

Region: Indonesia

Focus of Materials/Tools: Multihazard with Tsunami & Earthquake

These posters are part of a series of books, posters and film – to provide lessons learned on developing children's disaster preparedness focused on disasters that happened in Nias.

Specification:

Number of pages:

Size/dimension: Α3

Images/photo: full colour

Published in (year):

2008

Available Language:

Indonesian

This publication is published

by:

SAVE THE CHILDREN

Target Audience: General Public School Teachers Students Community in Prone Area

Facilitators

(for non-formal education)

Available format:

Printed Copy

Description:

These posters are part of a series of books, posters and film – to provide lessons learned on developing children's disaster preparedness focused on disasters that happened in Nias.

Specification:

Number of pages:

Size/dimension:

Images/photo: full colour

Published in (year):

2008

Available Language:

Indonesian

Available format:

Printed Copy

This publication is published

by:

SAVE THE CHILDREN

Target Audience:

General Public School Teachers Students

Community in Prone Area

Facilitators

(for non-formal education)

Region: Indonesia

Focus of Materials/Tools: Multihazard with Tsunami & Earthquake

Specification:

Number of pages:

Size/dimension: 40 x 60 cm

Images/photo: full colour

Published in (year):

2009

Target Audience:

General Public Community in Prone Area Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publication is published

by:

CARE

Description:

A 60 minute school based drama consisting of 4 separate stories of how to prepare for 4 different hazards (floods volcanoes, landslides, and whirlwinds). The drama is set up to be used in inclusive settings with students with different disabilities, together with non-disabled students. Indonesian Sign Language combined with American Sign Language is used; however subtitles and voice dubbing make it accessible for people without knowledge of sign language. This material assists teachers who have limited teaching capacity to teach deaf students. The drama is self-explanatory and easy to follow by all ages. A VCD player is required.

Specification:

Number of pages:

Size/dimension: 13 x 13 cm Images/photo: full colour

Published in (year):

Target Audience:

Community in Prone Area

2008

Available Language:

Indonesian English (subtitle)

Available format:

School Teachers Students

This publication is published

by: ASB

Printed Copy

This poster displays information on first aid for bleeding, burn, choking, broken bones, toxic, electrocuted, and CPR (Circulation, Pressure and Resuscitation). It includes practical tips using equipments or tools we can easily find.

Specification:

Number of pages:

_

Size/dimension: 13 x 13 cm Images/photo: full colour Published in (year):

2008

Target Audience:

School Teachers
Students

Community in Prone Area

Available Language:

Indonesian
English (subtitle)

Available format:

Printed Copy

Description:

A 14 picture story covering simple and basic preparedness measures for floods including definitions, causes, signs, and preventive measures. In a similar manner to ASB's earthquake story cards there is a narrative text on the back of the pictures that helps teachers to present the story. Teachers can use it as a story sequence or stand-alone picture to reinforce their teaching.without knowledge of sign language. This material assists teachers who have limited teaching capacity to teach deaf students. The drama is self-explanatory and easy to follow by all ages. A VCD player is required.

Specification:

Number of pages:

14 Pages

Size/dimension:

A4 & A3

Images/photo: full colour

Published in (year):

2008

Target Audience:

School Teachers Students

Students

Community in Prone Area

Available Language:

Indonesian English

Available format:

Printed Copy

This publication is published

This publication is published

by:

ASB

by: ASB

Category: Poster & Leaflet

Region: Indonesia

Focus of Materials/Tools: Other Hazard

This poster displays information on first aid for bleeding, burn, choking, broken bones, toxic, electrocuted, and CPR (Circulation, Pressure and Resuscitation). It includes practical tips using equipments or tools we can easily find.

Specification:

Number of pages: 1 Page

Size/dimension:

A2

Images/photo: full colour

Published in (year):

2007

Available Language:

Available format:

Printed Copy

Indonesian

This publication is published

by:

ASB

Target Audience:

General Public School Teachers Students Community in Prone Area Government Officials NGO Workers

We are ready for disasters!

Description:

This poster is designed uses the characters from the popular 'Mina's Village Weathers the Storm' educational video to demonstrate the basic elements of community disaster preparedness. It is a great resource for stimulating discussion in local schools and community meeting places.

Specification:

Material:

Art Paper 190 gr

Size/dimension:

42x60 cm

Images/photo:

full colour

Published in (year):

2009

Target Audience:

General Public School Teachers Students Community in Prone Area Government Officials

Available Language:

Indonesian English

Available format:

Printed Copy Electronic Copy

This publication is published

by:

IDEP Foundation

Managing Disaster with a CDMG (Community Disaster Management Group)

Description:

This poster is designed to increase awareness about community disaster management groups (CDMGs) and how they can be a key component of local disaster management initiatives. It is appropriate for distribution to community centers, schools, NGOs etc.

Specification:

Material:

Art Paper 190 gr

Size/dimension:

42x60 cm

Images/photo:

full colour

Published in (year):

2006

Target Audience:

General Public Community in Prone Area Government Officials

Available Language:

Indonesian English Acehnese

Available format:

Printed Copy Electronic Copy Link for the electronic Copy: www.idepfoundation.org

This publication is published

by:

IDEP Foundation

BENGANA DAYANG

When Forests Disappear Disasters Happen

Description:

This striking poster's main image depicts one of IDEP Foundation / BAHARI's emergency response initiatives. It clearly demonstrates the direct relationship between unchecked illegal logging practices and the natural disasters that are common in Indonesia. It lists a series of key "do's" and "don'ts" as reminders of sustainable and un-sustainable community forest management practices appropriate to the region.

Specification:

Material:

Art Paper 190 gr

Size/dimension:

42x60 cm

Images/photo:

full colour

Published in (year):

2009

Target Audience:

General Public School Teachers Students

Community in Prone Area Government Officials

Available Language:

Indonesian English

Available format:

Printed Copy Electronic Copy

This publication is published

by:

IDEP Foundation

The poster covers the following topics: (1) What is a tsunami; (2)An explanation on the differences between locally-generated tsunami against tsunami generated from across the Pacific (far-field tsunami); (3) the natural signs of approaching tsunami; (4) Tsunami safety and preparedness

Specification:

full colour

Number of pages: 1 pages Size/dimension: 30 x 21 inches Images/photo: Published in (year):

2006; reprinted 2010

Target Audience:

General Public School Teachers Students

Community in Prone Area Government Official Available Language:

English Tagalog Ilocano Bicolano Cebuano Maguidanaoan

Available format:

Printed Copy Electronic Copy This publication is published

by:

PHIVOLCS

(Philippine Institute of Volcanology and Seismology)

Description:

This material was specifically designed as guide for community leaders and planners on how to develop their communities to be prepared for tsunamis. The material is a step by step guide that covers (1) increasing awareness on basic tsunami information (2) Tsunami hazard and risk mapping (3) Tsunami evacuation planning (4) educating the community (5) Establishing Community Tsunami Warning System. The material includes check list on (a) how to gage the community's level of preparedness

Specification:

Number of pages: 6 pages (3 folds) Size/dimension: 8.5 x 11 inches

Images/photo: full colour

Published in (year):

Target Audience:

Government Official

Community in Prone Area

General Public

-

Available Language: English

This publication is published

by:

PHIVOLCS

(Philippine Institute of Volcanology and Seismology)

Printed Copy

Electronic Copy

Available format:

Category: Poster & Leaflet

2008

Region: Philippines

Focus of Materials/Tools: Tsunami and Earthquake

The leaflet covers the following topics: (1) What is a tsunami; (2)An explanation on the differences between locally-generated tsunami against tsunami generated from across the Pacific (far-field tsunami); (3) the natural signs of approaching tsunami; (4) Tsunami safety and preparedness

Specification:

Number of pages: 1 pages

Size/dimension: 8.5 x 11 inches

Images/photo: full colour

Published in (year):

2006; reprinted 2009

Target Audience:

General Public School Teachers Students Community in Prone Area Government Official Available Language:

English Tagalog

Available format:

Printed Copy Electronic Copy This publication is published

by:

PHIVOLCS

(Philippine Institute of Volcanology and Seismology)

Description:

This leaflet contains a brief description of what tsunami is and the 3 natural signs that can be observed for an approaching tsunami. This material cites the August 1976 Moro Gulf earthquake and tsunami event.

Specification:

Number of pages:

1 pages

Size/dimension: 22.5 x 22.5 cm

Images/photo: full colour

Published in (year):

2006; reprinted 2009

2006: remainted 2000

Target Audience:

General Public School Teachers Students

Community in Prone Area Government Official Available Language:

Tagalog

Available format:

Printed Copy Electronic Copy This publication is published

by:

PHIVOLCS

(Philippine Institute of Volcanology and Seismology)

Specification:

Number of pages: 1 pages Size/dimension: 11 x 16 inches Images/photo: full colour

Description:

This leaflet contains the following topics: (1) What is tsunami (2) How tsunamis are generated (3) 2 ways by which the Philippines can be affacted by tsunamis (locally-generated and far-field) (4) Tabulated list of destructive historical tsunamis in the Philippines; (5) Natural signs of approaching tusnami; (6) Tsunami warning and (7) Important precautionary measures during a possible tsunami

Published in (year):

2007; reprinted 2010

Target Audience:

General Public School Teachers Students Community in Prone Area Government Official Available Language:

English

Available format:

Printed Copy Electronic Copy This publication is published

by:

PHIVOLCS

(Philippine Institute of Volcanology and Seismology)

This leaflet is a detailed step by step procedure on How to Organize and Conduct Earthquake Drills in Schools. The guide discusses the 4 stages of organizing a school earthquake drill from (1) Planning (2) Developing the school earthquake evacuation plan (3) Orientation prior to the condict of drill and the (4) Actual conduct of drill. Within Stage 4 (Actual conduct of drill) the 6phases of an earthquake drill (Alram, Response, Evacuation, Assembly, Head count and Evaluation) is also discussed.

Specification:

Number of pages: 4 pages, 2 folds

Size/dimension: 8.5 x 11 inches

Images/photo: full colour

Published in (year):

2005

Target Audience:

General Public School Teachers Available Language:

English

Available format:

Printed Copy Electronic Copy This publication is published

by:

PHIVOLCS

(Philippine Institute of Volcanology and Seismology)

Description:

This pocket-size leaflet folded in accordion type describes the suggested preparedness measures that one can undertake before, during and after an earthquake.

Specification:

Number of pages:

1

Size/dimension:

folded 6 cm x 7.5cm

Images/photo: full colour

Published in (year):

2009

Target Audience:

General Public School Teachers

Students

Community in Prone Area Government Official Available Language:

English

Available format:

Printed Copy Electronic Copy This publication is published

by:

PHIVOLCS

(Philippine Institute of Volcanology and Seismology)

Prepared as a simple guide for teachers, this leaflet contains brief discussions on the following: (1) What is an earthquake; (2) Possible effects of an earthquake (3) what are the possible hazards associated with an earthquake event (4) Importance of preparing for an earthquake in a school setting (5) Simple things to teach students about what to expect during an earthquake (what can be felt, seen and heard); (6) What to do during and after an eartqhuake

Specification:

Number of pages:

1

Size/dimension: 8.5 x 11 inches

Images/photo: full colour

Published in (year):

2008

Target Audience:

General Public School Teachers Available Language:

English

Available format:

Printed Copy Electronic Copy This publication is published

by:

PHIVOLCS

(Philippine Institute of Volcanology and Seismology)

Description:

The main objective of this leaflet is to raise consciousness on safe practices at home and in the community. This flyer covers the following topics: (1) What an earthquake is , with focus on its possible effects and how to prepare (2) Earthquake safety tips (3) Organizing a community (4) Conduct of community watching exercise practical tips on spotting potentially dangerous places and identifying safe spots; (5) Conduct of Community Earthquake Drills

Specification:

Number of pages:

1 pages

Size/dimension: 8.5 x 13 inches

Images/photo: full colour

Published in (year):

2007

Target Audience:

General Public Community in Prone Area Government Officials Available Language:

English

Available format:

Printed Copy Electronic Copy This publication is published

by:

PHIVOLCS

(Philippine Institute of

Volcanology and Seismology)

Category: Poster & Leaflet

Region: Philippines

Focus of Materials/Tools: Tsunami and Earthquake

Specification:

Number of pages:

Size/dimension: 30 x 30 cm

Images/photo: full colour

Natural Disaster Warning Regulation.

Description:

Information and ways to survive a natural disaster such as Tsunamic, earthquake, storm, errosion, flood, fire, are discribed. The survival kit such as food (ready to eat) ,amount of water, essential medicines, identification card, cash, tel.number and other necessary materials are recommended. How to protect oneself from a natural disaster is indicated.

Published in (year):

2006

Available Language:

Thai

This publication is published

by:

National Disaster Warning

Center.

Target Audience:

General Public School Teachers Students Community in Prone Area

Government Official

Available format:

Printed Copy

Specification:

Number of pages:

Size/dimension: 70 x 60 cm

Images/photo: full colour

Potential Risk Area for A Tsunamic.

Description:

How to identify a Tsunamic and potential risk area for natural disaster are discribed. How to protect oneself from a Tsunamic and preparedness actions are indicated.

Published in (year):

Available Language:

Thai

This publication is published

by:

National Disaster Warning Center.

Available format:

Target Audience:

2007

General Public School Teachers Students

Community in Prone Area Government Official Printed Copy

Category: Poster & Leaflet

Region: Thailand

Focus of Materials/Tools: Multihazard with Tsunami & Earthquake

Manual of survival kit and preparedness actions for a natural disaster.

Description:

Survival kit that are recommended such as non perishable food for 3 days supply per person, drinking water at least 2 liter per person, flashlight, candle, and matches, essential medicines, pet food, fuel for stoves or charcoal, mosquito net, blanket, pillow, clothes, and toothbrush, special items for infants and toys for kids, money, portable radio with battery and battery supply, identification card and driver license, tel.number for police station and fire station. The preparedness actions for a natural disaster are indicated.

Specification:

Number of pages:

Size/dimension: 15 x 10 cm

Images/photo: full colour

Published in (year):

2006

Target Audience:

General Public School Teachers Students Community in Prone Area Government Official Available Language:

Thai

Available format:

Printed Copy

This publication is published

by:

National Disaster Warning Center.

Category:

Sticker

Sticker only needs little space but can have a big impact. Sticker is an effective media to deliver important message to audience who live in a busy area. The text of this sticker stated a compact and to the point message: "After an earthquake, a tsunami may follow - Move quickly to higher ground".

Specification:

Number of pages:

-

Size/dimension:

-

Images/photo: Full color Published in (year):

2007

Target Audience:

General Public Students

Community in Prone Area

Available Language:

Indonesian English Thai Tagalog Tetun Available format:

Printed Copy Electronic Copy

Link for the electronic copy:

www.jtic.org

This publication is published

by:

IOC / UNESCO

Description:

Sticker is an effective tools to create public awareness. This sticket stated a message: After an earthquake, a tsunami may follow - Move quickly to higher ground.

Specification:

Number of pages:

-

Size/dimension: 9 x 12 cm

Images/photo: Full color Published in (year):

2007

Available Language:

Indonesian

This publication is published

by:

JTIC / UNESCO

Target Audience:

General Public Students

Community in Prone Area

Available format:

Printed Copy Electronic Copy

Link for the electronic copy:

www.jtic.org

Category: Sticker

Region: Indonesia

Focus of Materials/Tools: Tsunami and Earthquake

Time To Be Ready!

Specification:

Size/dimension:

8x12 cm

Images/photo:

Full color

Published in (year):

2008

Target Audience:

General Public School Teachers Students Community in Prone Area Government Officials Available Language:

Indonesian

Available format:

Electronic Copy

This publication is published

by:

IDEP FOUNDATION, BALI

Campaign media for School Disaster Preparedness Program.

Specification:

Size/dimension:

10x10 cm

Images/photo:

Full color

Published in (year):

2010

Target Audience:

Elementary School Students

Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publication is published

by:

Lingkar

Category:

CD/DVD

Mitigasi Tsunami

Description:

This film entitled "Mitigasi Tsunami" or "Tsunami Mitigation". It is designed to increase public awareness to face tsunami. This film used as a public awareness material for tsunami mitigation. It tells activities in coastal areas, tsunami threats, its characters and the tips deal with tsunamis.

This film also accompanied by information that is easily understood and animations that educate so that communities can receive and understand the information.

Specification:

Number of pages:

Size/dimension:

Images/photo: Mixed Published in (year):

2010

Target Audience:

General Public School Teachers Students

Local Government Officials Community in Prone Area Available Language:

Indonesian

Available format:

Electronic Copy

This publication is published

by:

Ministry of Marine Affairs and Fisheries, Republic of Indonesia

Film Kartun Gempa Bumi & Tsunami

Description:

This film tells the story of the importance of basic knowledge of geoscience, earthquake and tsunami preparedness for school children and community. This animation lasted for approximately 30 minutes providing easily to understand education information for children.

The film covers the knowledge of earth, the natural processes of earthquakes and tsunamis, tsunami characteristic, coastal ecosystems, preparedness before, during and after the earthquake, disaster risk. These CD also provides tips, games, and songs ("if there is an earthquake" and "preparedness jingle.")

Specification:

Number of pages:

Size/dimension: -Images/photo: Full color Published in (year):

2008

. . . .

Target Audience:

General Public School Teacher Students

Community in Prone Area

Available Language:

Indonesian

Available format:

Electronic Copy

This publication is published by:

Community Preparedness (COMPRESS) LIPI

Category: CD/DVD Region: Indonesia Focus of Materials/Tools: Tsunami and Earthquake

Secercah Harapan Baru

Description:

This cartoon video presents information about the Aceh 2004 tsunami. Be seeing this video the community at the school and village levels will gain a knowledge and understanding of the recovery and rehabilitation phases since the tsunami

Specification:

Number of pages:

Size/dimension:

Images/photo: Mixed Published in (year):

2005

Available Language:

Available format:

Electronic Copy

Indonesian

This publication is published

by:

Palang Merah Indonesia

Target Audience:

School Teachers Students Community in Pro

Community in Prone Area Government Officials

The Prepared Ones

Description:

The devastating tsunami on December 26, 2004 prompted government and civil society to reconsider their state of disaster preparedness. More than two years later, important and challenging questions have been raised on local and national levels. Are we really better prepared now? Are we mainly ready to respond after a disaster has struck? Or are we now thoroughly prepared to minimize the fatalities and damage that a future disaster may cause? Told from the perspective of disaster victim themselves, The Prepared Ones, tells the story of inspiring community-based efforts in the vicinity of Teluk Dalam, South Nias by reflecting on the lessons from past disasters and taking initiative towards a safer future. This documentary was produced in cooperation among UNESCO, UNDP, MPBI, Elsaka and DReAM UPN Yogyakarta in order to support community-based disaster reduction efforts in Indonesia and its neighboring countries.

Specification:

Number of pages:

Size/dimension:

Images/photo: Full color Published in (year):

Available Language:

Available format:

This publication is published by:

2007

Indonesian

UNESCO Office Jakarta

Target Audience:

General Public Community in Prone Area

Government Officials

Printed Copy

Category: CD/DVD Region: Indonesia

Focus of Materials/Tools: Tsunami and Earthquake

Tsunami Teacher

Description:

TsunamiTeacher aims to build awareness and capacity to respond and mitigate the impact of tsunamis through the sharing of knowledge, research, and best practices. Materials are available that can be adapted to develop locally relevant responses. A feature of the Toolkit is the ability to customize training modules for different audiences.

Training Modules target the Media, Educational Systems, and the Public and Private Sectors, including governments, non-government organizations, businesses, and community groups. Within the government sector, a large amount of training material has been assembled on earthquake and tsunami science and research, tsunami events, and the building of tsunami warning and mitigation systems. These topics include hazard and risk assessment, operational warning and dissemination systems, tsunami emergency response, alerting, and preparedness, environmental, engineering mitigation and policy, and education and outreach. Resource materials are provided as examples and guidance for decision-makers.

TsunamiTeacher is supported both as a dynamic, electronic, on-line resource that will be continually reviewed, updated, and added to by experts, and as an off-line set of DVDs.

Specification:

Number of pages:

-

Size/dimension:

-

Images/photo: Full color Published in (year):

2007

Target Audience:

School teacher student

Available Language:

Indonesian English Thai Tagalog Tetun Spanish

Available format:

Printed copy Electronic copy www.itic.org This publication is published

by:

IOC / UNESCO

10 Menit Kehidupan Videos (10 minutes that will affect your life)

Description:

- 10 Menit Kehidupan Videos (10 minutes that will affect your life) is an introductory video to training activities, community meetings, and workshops. There are 4 videos on different topics:
- (i) Earthquake and Tsunami Disaster,
- (ii) Tsunami Early Warning System,
- (iii) Disaster Preparedness and Mitigation,
- (iv) SOP, Simulation and Drills.

C	pe	ci	fi		+i	_	n.
3	PΕ	CI	ш	La	u	U	11:

Number of piece:

4

Size/dimension:

Pocket: Glossy Micka 13.5 x 12.5 cm

Cover: Art paper 150 gr, CTP Full

color, offset print

Images/photo: Full color

Published in (year):

Target Audience:

General Public

School Teacher

Community in Prone Area

Students

2009

Available Language:

Indonesian

Available format:

Printed copy Electronic copy

www.jtic.org

www.gitews.org/tsunami-kit

This publication is published

by:

JTIC / UNESCO Office Jakarta

LIPI

GTZ International Services

School Emergency Preparedness for Deaf Students

Description:

A 30 minute school based drama dealing with how to prepare for an earthquake. The conversations in the drama between students and teachers are mostly conducted using a combination of Indonesian and American Sign Language with written subtitles. This material assists teachers who have limited technical teaching capacity to teach deaf students. The drama is self explanatory and easy to follow by all ages. A VCD player is required.

Specification:

Number of pages:

-

Size/dimension: 12.5x14 cm

Images/photo: Full

color

Published in (year):

Av

Available Language:

This publication is published by:

Bahasa Indonesia English (subtitle)

ASB

113

Target Audience:

2007

School Teachers Students

Community in Prone Area

Available format:

Printed Copy

Category: CD/DVD **Region:** Indonesia **Focus of Materials/Tools:** Tsunami and Earthquake

School Emergency Preparedness for Blind Students

Description:

This is story based audio material on earthquake preparedness specially designed for blind students. The story contains special sound effects. The story gives tips and danger reducing measures for earthquakes followed by quizzes which check students' understanding of the story. Total time is 30 minutes.

This publication is published

This publication is published

by:

ASB

by:

ASB

Specification:

Number of pages:

-

Size/dimension: 12.5x14 cm

Images/photo: Full color

Published in (year):

2007

Target Audience:

School Teachers Students

Community in Prone Area Especially for blind children/

students

Available Language:

Indonesia English

Available format:

Printed Copy

Pelatihan Kesiapsiagaan Sekolah dalam Menghadapi Bencana untuk Sekolah Luar Biasa Description:

A 20 minute documentary of Germany's Ministry of Foreign Affairs funded project, School Emergency Preparedness. One of the components in the project was DRR information delivery to Special Needs Schools in Yogyakarta Province, Klaten and Ciamis Districts. There were 91 special needs schools in these three areas. At the end of the project, 595 teachers were trained and 1,266 children with disabilities completed evacuation drills.

Specification:

Number of pages:

-

Size/dimension: 12.5x14 cm

Images/photo: Full color

Target Audience:

2008

Published in (year):

General Public School Teachers

Community in Prone Area

Government Officials

NGO Workers

Available Language:

Bahasa Indonesia English

Available format:

Printed Copy

Category: CD/DVD Region: Indonesia Focus of Materials/Tools: Tsunami and Earthquake

Rumah Aman Gempa

Description:

The Rumah Aman Gempa Resources DVD provides a means of easily supplying people with a complete set of all key 'Rumah Aman Gempa' materials in one disk. This DVD can be used by local facilitators to enhance the effectiveness of trainings and public awareness events about disaster management. Includes:

- A series of Rumah Aman Gempa talk shows
- Several related documentary videos
- A series of trainers' guidance about Rumah Aman Gempa construction
- Rumah Aman Gempa information Toolkit
- Rumah Aman Gempa construction manuals in PDF format
- A series of related campaigning tools
- Rumah Aman Gempa trainer's resources
- Information about Rumah Aman Gempa programs

A brief description of the contents of this disk

Facilitator's references and resources

Includes Panduan Membangun Rumah Tembokan Tahan Gempa, Panduan Memperbaiki Bangunan Sederhana yang Rusak Akibat Gempa, Poster bangunan tembokan bata tahan gempa, Poster bangunan papan kayu tahan gempa, Poster bangunan tembokan bata tahan gempa dengan perkuatan kayu, Flipchart Membangun dan Memperkuat Bangunan, Lesson Plan Training Rumah Aman Gempa, Paket Informasi Rumah Aman Gempa, and other documents related to earthquake safe houses.

All of the RAG films & radio tracks

Includes a wide range of educational and documentary films and talkshows that can be used to introduce key topics related to earthquake safe houses and community based disaster management.

RAG print media

Includes Rumah Aman Gempa information, manuals for earthquakes safe house constructions, disaster comics and posters related to earthquake safe house.

Articles

Articles related to Rumah Aman Gempa activities.

Some information about the RAG program strategies used

Specification:

Number of pages:

Size/dimension: 12.5x14 cm

Images/photo: Full

color

Published in (year):

Target Audience:

General Public

Category: CD/DVD

School Teachers

Community in Prone Area

2008

Government Officials

NGO Workers

Available Language:

Bahasa Indonesia

English

Region: Indonesia

Available format:

Printed Copy

by:

IDEP Foundation

This publication is published

Membangun Budaya Siaga Bencana Di Kota Padang Melalui Pembangunan Komunitas Percontohan

Description:

This Video contains the documentary film about the developing process how to prepare the community in Padang city. The short film captures the process to engage people, government, school communities, and international institution in strengthening the preparedness activities through their own capacities. It explained about how to develop disaster prepared team, which has responsibility to increase the capacity of their communities either at village or school and how the agencies examine their readiness by holding evacuation drill. KOGAMI really hopes this simple method could motivate people in other prone areas to have similar action with the community in Padang city.

Specification:

Number of pages:

Size/dimension:

Images/photo: Full color

Published in (year):

2009

Available Language:

Indonesian

This publication is published

by:

KOGAMI

Target Audience:

General Public **School Teachers** Students

Community in Prone Area **Government Officials**

Available format:

Printed Copy

Suara Perempuan

Description:

A documentary about women's perception on disaster. Recount the experience of women in Salam and Pengkok Village, two villages in Gunung Kidul, Yogyakarta which badly affected by Yogyakarta Earthquake, May 2006. They are the proof that women are not inferior to men. Their story reveals that women played strategic role and were capable to make important decisions in critical condition following the earthquake.

Specification:

Duration:

15'36"

Size/dimension:

Images/photo:

Full color

Published in (year):

2009

Available Language:

Available format:

Indonesian

This publication is published

by:

Lingkar

Target Audience:

Communities Stakeholders

VCD format

DVD format

Category: CD/DVD

Region: Indonesia

Focus of Materials/Tools: Tsunami and Earthquake

Cerita dari Jejeran

Description:

A short video about earthquake preparedness; what should be done before, after and during earthquake. The messages are delivered using paper puppet performance, played by children.

Specification:

Duration:

8'30"

Size/dimension:

Images/photo: Full color

Published in (year):

Available Language:

Indonesian

This publication is published

by:

Lingkar

Target Audience:

Primary School Students

Schools Stakeholders

2010

Available format:

DVD format

Community Based Disaster Risk Management & School Based Disaster Risk Management

Description:

This documentary film provides lessons learnt on developing School-based disaster preparedness focuses on earthquake and tsunami based on disaster preparedness model in schools in Keerom, Papua. this booklet explained how to develop school preparedness based on five parameters and the standards to be achieved.

Specification:

Number of pages:

Size/dimension:

Images/photo:

Full color

Published in (year):

Available Language:

This publication is published by:

2008

Indonesian English

WVI

117

Target Audience:

General Public **School Teachers**

Students

Government Officials

Available format:

Electronic Copy

Category: CD/DVD Region: Indonesia Focus of Materials/Tools: Tsunami and Earthquake

Ya'aga Siap Siaga

Description:

"Aneuk-aneuk Penyu - Hidup Bak Laot" - a movie (Little Turtles - They Live at the Sea) was produced as a documentation from tsunami survivors in Kuala Bubon, West Aceh since the first time after tsunami until they build their living place back on the same area that previously damaged by the tsunami to start new life. This documentation shows daily activitis form Kuala Bubon villagers and supprted with clear naration in Bahasa Indonesia, English, and Aceh.

This video set was produced by YAKKUM Emergency Unit (YEU), ACT-International, FINCHURCHAID, ELCA, EED, and LWR.

"Ya'aga Siap Siaga" - a disaster risk reduction training movie involving local people in Nias. The important information shares through this movie both the mock drill and the using of alternative tools for first aid help such as sandals that used as splint for neck bone injured.

Specification:

Number of pages:

-

Size/dimension:

-

Images/photo: Full color Published in (year):

2008

Target Audience:

General Public School Teachers Students Community in Prone Area Government Officials **Available Language:**

Indonesian English Available format:

Electronic Copy

This publication is published by:

YAKKUM Emergency Unit (YEU)

Siapkah?

Description:

Information Package for Local Decision Maker To convince decision makers at the local and national level (government officers and parliamentarians) about the importance of developing local regulations and budgets for tsunami preparedness and early warning, a comprehensive information pack has been developed. The package includes a five-minute video clip, a CD and a brochure that provide basic information about the tsunami hazard and the early warning system, to raise awareness about the role of local governments in InaTEWS. The video clip is designed as a five-minute "wake-up call" targeting local policy and decision makers. The video emphasized the need for tsunami early warning and preparedness, and encouraged them to take a lead in promoting tsunami preparedness, as well as developing a plan to evacuate when a warning from BMKG comes. It also briefly explains about roles and responsibilities of each stakeholder in preparing and protecting their people for tsunami and earthquake.

Specification:

Content: 1 Package with 1 DVD and 1 CD

Size/dimension: CD and DVD

Images/photo: Full color Published in (year):

2009

Target Audience:

Government Officials

Available Language:

Indonesian

Available format:

Printed Copy Electronic copy: www.gitews.org/tsunami-kit

This publication is published by:

GTZ International Services

Membangun Kesiapsiagaan & Latihan Penyelamatan Menghadapi Tsunami

Description:

GTZ IS-GITEWS and Java Partners have produced two sets of documentary videos for decision makers and organizations at village and district level, particularly in the project's pilot areas in Java. The first set is documentation of the Tsunami Drill in Bantul. The set consists of two videos: (1) the preparation, and (2) the implementation of the Tsunami Drill. The second set contains two documentation videos as well: (1) evacuation planning, and (2) socialization campaigns at grass root level. The duration of each video is around 20 minutes. They can be used as references and learning media regarding Tsunami Drills, Evacuation Planning, and Socialization. Although the main target is the project's pilot areas in Java, the videos can also be shared with decision makers and organizations in other areas.

Specification:

Number of piece:

Size/dimension: DVD

Images/photo: Full color

Specification:

Number of piece:

Size/dimension: DVD

Images/photo: Full color

Published in (year):

2008

Available Language:

Indonesian with English subtitle

This publication is published

GT7 International Services

Target Audience:

General Public Students School Teachers Community in Prone Area Government Officials

Available format:

Printed Copy Electronic copy www.gitews.org/tsunami-kit

Budi ladi Sunatan

Description:

GTZ IS-GITEWS and JIWA production house developed a video that addressed common misconceptions about tsunami among people. "Budi Jadi Sunatan" (Budi finally gets circumcised) is a 30-minutes edutainment video that provides basic information and motivates people to improve their strategies in facing tsunami. The target audience are communities in prone villages in Sumatra, Java and Bali. This video helps translating a rather complex technical topic into easy-to-understand information, by simplifying the language and presenting the ideas in a simple short story about Budi and his village.

Published in (year):

Available Language:

Indonesian with English subtitle

This publication is published

by:

GTZ International Services

2008

Target Audience:

General Public School Communities School Teachers Students

Community in Prone Area **Government Officials**

Available format:

Printed Copy Electronic copy www.gitews.org/tsunami-kit

Category: CD/DVD Region: Indonesia Focus of Materials/Tools: Tsunami and Earthquake

Science in Music

Description:

This album contain musics created by mucisians who are concern about disaster preparedness in Indonesia. The idea was initiated by LIPI, Naif Cipta Kreatif & Electrified Records.

There are 15 songs in this album, among other: Song of Story of Aceh from MGM, song of Supermarket Bencana from Navicula, song of Hujan Jangan Marah from Efek Rumah Kaca, song of Metropolis from Saint Loco, song of Zamrud Khatulistiwa from White Shoes & The Couples Company, song of Waduh, Indonesia Rawan Bencana! from Buset, song of Dimana Nurani from Franky Sahilatua, song of Dengan Nafasmu from Samsons, song of Promises from Mocca, song of Alam Indonesia from Naif, song of Indonesia Supermarket Bencana from THE 70'S OC, song of kemarau from Lake of Three, song of Unlimited from Netral, song of Siap Siaga from The Upstairs, and song of Nusantara Tercinta from Frank N' Friends.

Specification:

Number of pages: -

Size/dimension: -

Images/photo: Full color

Published in (year):

Target Audience:

Community in Prone Area

General Public

School Teacher Students

2008

Indonesian

This publication is published

by:

Available format:

Available Language:

Electronic Copy

Community Preparedness (COMPRESS) LIPI

Project Documentary of DRR and Inclusive Schools: Widening Access For Children With Disabilities

Description:

A 12 minute documentary of DIPECHO (European Commission Disaster Preparedness Programme) cofunded project, DRR and Inclusive Schools: Widening Access for Children with Disabilities. The project was run in close coordination with the provincial and district education offices and provided DRR trainings and materials to all 126 inclusive schools in Yogyakarta. Alongside trainings, the project also provided improved access and evacuation routes at schools. At the end of the project, 598 classroom teachers, 63 special teachers were trained and 1,888 children with disabilities completed evacuation drills.

Specification:

Number of pages:

Size/dimension: 12.5x14 cm Images/photo: Full color

Published in (year):

2009

Available Language:

Indonesian

English

This publication is published

by: **ASB**

Target Audience:

General Public School Teachers Community in Prone Area **Government Officials**

NGO Workers

Available format:

Printed Copy

Focus of Materials/Tools: Multihazard with Tsunami & Earthquake

"Aha... Sekarang Aku Tahu"

Description:

This flash is a collection of ASB's DRR materials on DRR and disability. It provides general information of each material including type, size, language, target group, etc.

Specification:

Number of pages:

-

Size/dimension: 12.5x14 cm Images/photo: Full color Published in (year):

2009

Target Audience:

General Public School Teachers Government Officials NGO Workers Available Language:

Indonesian English This publication is published

by: ASB

Available format:

Printed Copy

Penanggulangan Bencana Berbasis Masyarakat

Description:

Community Disaster Management Facilitator Resources DVD Disaster management education materials Includes IDEP Foundation's range of resources for community based disaster management education activities. The DVD's contents can be used on, and projected from any computer with a DVD drive. A brief description of the contents of this 'Resource DVD ROM'.

Facilitator's references and resources

Includes IDEP Foundation's CBDM Manual, Resource Book and Facilitator's Handbook, as well as key reference documents such as the Indonesian laws for disaster management and other documents related to community based disaster management.

Printable books and posters and fact sheets

Educational comic books and campaigning / public awareness posters that can be printed out, copied and distributed to local communities and other stakeholders in CBDM. These resources can help raise awareness about issues related to community based disaster management and disaster risk reduction.

PowerPoint presentations

They can be used by local facilitators to deliver presentations, conduct learning sessions and share key information about what communities can do to effectively help themselves before, during and after disasters occur. PowerPoint presentations Includes over 30 basic.

Series of slide shows, with photos of CBDM activities.

Each of the slide shows in this collection includes a range of photos that show community based disaster management activities on the ground in local communities and schools in Indonesia. Topics covered include disaster management trainings, educational activities for children, emergency response initiatives, community based sustainable disaster recovery and more...

Disaster management films

Includes a wide range of educational and documentary films that can be used to introduce key topics related to community based disaster preparedness, response and recovery to communities, educators, and policy makers. The films are designed to inspire motivate and demonstrate various activities that can done at the community level for effective disaster management.

Specification:

Number of pages:

-

Size/dimension: Size open: 33x15cm

Size folded: 12.8x12.6cm Images/photo:

Full color

122

Published in (year):

2006

Target Audience:General Public

School Teachers Student Community in Prone Area Government Officials Available Language:

Indonesian English

Available format:

Printed Copy Electronic Copy This publication is published

by:

IDEP Foundation

Category: CD/DVD Region: Indonesia Focus of Materials/Tools: Multihazard with Tsunami & Earthquake

Kisah-kisah Bencana

Description:

Five education videos that use 'Muppets' to introduce the key aspects of community disaster response, produced through a collaboration between IDEP Foundation and No Strings, with support from Trocaire. Available on DVD or VCD. Titles:

- Flood & Landslide
- Earthquake
- Tsunami
- Volcano
- Two Gardens (about peace building)
- Also includes IDEP Foundation's CBDM Manual and comic book series

Specification:

Number of pages: -Size open: 33 x 15 cm Size folded: 12.8 x 12.6 cm Images/photo: Full color Published in (year):

2011

Target Audience:

General Public School Teachers

Student

Community in Prone Area Government Officials

Available Language:

Indonesian English Tagalog Tetum Acehnese

Available format:

Printed Copy

This publication is published

by:

IDEP Foundation

Ayo Siaga, Kurangi Risiko Bencana!

Description:

"Ayo Siaga, Kurangi Risiko Bencana" (Be Prepared, Reduce Disaster Risk) is the title of the movie. Narrated in Bahasa Indonesia with English Subtitled, the documentary presents a comprehensive picture on disaster risk reduction initiatives in Indonesia for the past four years. The movie presents many slides involved in DRR: from Government Institutions, NGO's, Red Cross, Community Organizations, Academic Institutions and international organizations to traditional tribes and ordinary people. The film starts with a powerful sequence highlighting the number of natural disaster that occurred in Indonesia for the past ten years: earthquakes, floods, volcano eruptions, tsunami and landslides. It also highlights the human loss. The key message is the number casualties could have been considerably ameliorated if the people would have been prepared.

What needs to be taken into consideration –also includes in this movie- is the climate change as a new factor when analyzing the risk. New areas might be prone to natural disasters. Climate change expert explains the importance of being aware of climate change when developing DRR initiatives.

Specification:

Number of pages:

Size/dimension:

-

Images/photo: Full color Published in (year):

2009

Target Audience:

General Public Community in Prone Area DRR Practitioners Government Available Language:

Indonesian with English Subtittle

Available format:

Electronic Copy

This publication is published by:

Safer Communities through Disaster Risk Reduction (SCDRR) – UNDP

Peristiwa Alam

Description:

This CD is produced as one of the result of collaboration between Lembaga Pemberdayaan Masyarakat of University Negeri Yogyakarta and Safer Communities through Disaster Risk Reduction (SCDRR) Project in implementing School Disaster Preparedness (Safer School) Program in District of Bantul.

The interactive CD is a tool for school teachers and students to learn DRR in a playful/joyful manner. Students and teachers could be able to utilize the CD interactive easily. CD contains the following section:

- User manual; the manual on how to use the CD.
- Standard Competence; the intended output/objective when student completed learn the material from the CD.
- DRR Materials; consist of explanation on hazard, disaster and its risk as well as the description on what can be done to reduce those risk. It is consist of 6 hazard types: Earthquake, Volcano, Tsunami, Landslide, Flood and Tornado.
- Test; this section provide interactive test for student when student finish in learning the materials
- Game; provides interactive games in interesting manner for student.

Specification:

Number of pages:

Size/dimension:

Images/photo: Full color

Published in (year):

2011

Target Audience:

Students **School Teachers** Available Language:

Indonesian

Available format:

Electronic Copy

This publication is published by:

I PM University Neaeri Yogyakarta with support from Safer Communities through Disaster Risk Reduction (SCDRR)

- UNDP

Specification:

Number of pages:

-

Size/dimension:

-

Images/photo: Full color

Child-led Disaster Risk Reduction, A Practical Guide

Description:

This publication is produced as the result of collaboration between Save the Children Sweden, Save the Children UK and Save the Children US.

Following the Asian tsunami of 2004 Save the Children made Child-Led Disaster Risk Reduction (CLDRR) one of their key priorities in reconstruction and the policy of improving what existed prior to the disaster. This led to the first workshop in Hanoi in June 2006, which bought together practitioners form across the region to work on a common CLDRR definition and framework. Save the Children held a follow up workshop in Agra in December 2006, which cemented these ideas and allowed for the drafting of a common framework and process of implementing CLDRR. The framework proceeds the program guide and forms the structure of this guide – each sub component is listed, explained and working examples given from programs around the region. The framework is a guideline and should not necessarily be followed sequentially – several of the components should ideally run simultaneously. There is a logical progression throughout, but it is important to tailor the framework to specific circumstances.

Published in (year):

2007

Target Audience:

General Public School Teachers Student

Community in Prone Area Government Officials

Available Language:

English

Available format:

Printed Copy Electronic Copy This publication is published by:

Save The Children

Pedoman Pelatihan Pengurangan Risiko Bencana yang Dimotori oleh Anak-anak Description:

This training manual, Child-Led Disaster Risk Reduction in Schools and Communities, is produced by Save the Children based on the experience of the pilot project in tsunami affected provinces in southern Thailand - as a guide for organising activities to strengthen children's capacity in disaster risk reduction in schools and communities. This manual aims to promote leadership by children and young people in planning, analysing and conducting disaster risk reduction activities. This training manual, Child-Led Disaster Risk Reduction in Schools and Communities, is produced by Save the Children Sweden and Save the Children UK, and later Save the Children US in Indonesian language as a guide for organizing activities to strengthen children's capacity in disaster risk reduction in schools and communities.

Save the Children produced this training manual using a process developed by Marta Casamort Ejarque (DRM Project Co-ordinator and Consultant) for a disaster risk-reduction project, Listening to the Water, operated by Save the Children UK in Cuba. The first draft of this manual was refined as a result of two disaster risk-reduction training workshops for youth trainers in August and September 2006. The project partners, Rabatbai Group, Duang Prateep Foundation, the Asian Resource Foundation and the Youth Network for Development, then used the draft manual in their work with children in southern provinces of Thailand. In January 2007, Save the Children and its partners revised the manual again. The outcome is the training manual before you now.

From Save the Children's experience in 2006, children's participation in conducting disaster risk-reduction activities in their communities shows clearly that children not only are 'victims' of disasters but are capable citizens who, with proper and sufficient support from adults, can truly participate in activities that are beneficial to their societies.

This manual aims to promote leadership by children and young people in planning, analyzing and conducting disaster risk-reduction activities by providing training on the following topics.

- Concepts and definitions relating to disaster risk reduction.
- Risk and resource community mapping.
- An educational campaign on disaster risk reduction.

Specification:

Number of pages: 110 Pages

Size/dimension:

A4

Images/photo: Mixed

Published in (year):

2008

Available Language:

Target Audience:

School Teachers Students

Community in Prone Area

Indonesian English

Available format:

Electronic Copy

This publication is published

by:

Save the Children

Category: CD/DVD

Region: Indonesia

Focus of Materials/Tools: Multihazard with Tsunami & Earthquake

Emergency Preparedness for Blind Children (Vulcano, Flood, Landslide, Whirlwind)

Description:

This is story based audio material on multi hazards preparedness specially designed for blind students. The story contains special sound effects and can be used in special needs schools and inclusive school settings with students with different disabilities, together with non-disabled students. It consists of 4 separate stories about 4 hazards (floods, landslides, volcanoes and whirlwinds) followed by guizzes which check students' understanding of the story. Total time is 60 minutes.

Specification:

Number of pages: -

Size/dimension: 13x13 cm

Full color

Images/photo:

Published in (year):

2008

Target Audience:

School Teachers Students

Available Language:

Indonesian

Available format:

Electronic Copy

This publication is published

by: ASB

Emergency Preparedness for Deaf Children (Vulcano, Flood, Landslide, Whirlwind)

Description:

A 60 minute school based drama consisting of 4 separate stories of how to prepare for 4 different hazards (floods volcanoes, landslides, and whirlwinds). The drama is set up to be used in inclusive settings with students with different disabilities, together with non-disabled students. Indonesian Sign Language combined with American Sign Language is used: however subtitles and voice dubbing make it accessible for people without knowledge of sign language. This material assists teachers who have limited teaching capacity to teach deaf students. The drama is self-explanatory and easy to follow by all ages. A VCD player is required.

Specification:

Number of pages: -

Size/dimension: 13x13 cm

Images/photo: Full color

128

Published in (year):

Available Language: Indonesian

This publication is published

by: **ASB**

Target Audience:

School Teachers

Students

2008

Available format:

Electronic Copy

Region: Indonesia Category: CD/DVD

Bahan-bahan Learnscapes

Description:

'Learnscapes' Resources DVD ROM Children's education materials

Includes IDEP Foundation's range of resources for children's education in sustainable development and disaster preparedness. The DVD's contents can be used on, and projected from any computer with a DVD drive. A brief description of the contents of this 'Resource DVD ROM'.

Teacher and educator resources

A wide range of easy-to-follow and adpat teacher's resources covering topics related to environmental management, eco-litteracy and disaster risk reduction. These resources can help for developing and delivering dynamic lesson plans for in-class and outdoor education activities. Includes detailed lessons, photocopy-able resources, and fun activities that function as lesson evaluations for keeping track of student comprehension of the materials delivered.

A range of educational videos appropriate for children

A wide range of fascinating, child-friendly educational fi lms that support environmental education, sustainable community development and disaster risk reduction. The DVD ROM also includes documentary fi lms showing examples of local children doing a range of relatedactivities.

Printable activities for kids

Educational games and activity sheets that can be used directly by children and their educators to introduce, explore and learn about issues related to environmental education, sustainable community development and disaster risk reduction. Includes printable activity sheets, fact sheets for projects to do at school or home.

Books and posters for children

Educational comic books and campaigning / public awareness posters designed by and made for children to explore and learn about issues related to environmental education, sustainable community development and disaster risk reduction. Includes printable samples of each item for learning at school or at home.

Series of slide shows, with photos of Learnscapes activities

Each of the slide shows in this collection includes a range of photos that show 'Learnscapes' activities on the ground in local schools in Indonesia. Topics covered include gardening, waste management, learning with animals, disaster education and more.

Specification:

Number of pages: -

Size/dimension: Size open:

33x15cm

Size folded: 12.8x12.6cm

Images/photo: Full Color Published in (year):

2008

Target Audience:

General Public School Teachers Student

Government Officials

Available Language:

Indonesian English

Available format:

Electronic Copy

This publication is published

by:

IDEP Foundation

Category: CD/DVD

Region: Indonesia

Saatnya Siap Siaga

Description:

Educational community based disaster management (CBDM) videos that can help local communities and decision makers to gain a better understanding of the key concepts of effective CBDM and inspire people to start CBDM activities in their areas. Available on DVD or VCD. Titles:

- What is Community Based Disaster Management?
- Disaster Management Community Group
- Preparedness Planning
- Basic Emergency First Aid Techniques

A brief description of the films included on this disk

What is Community Based Disaster Management? (17 minutes)

This film explains the importance of local communities being prepared to face disaster, and introduces the basic concept of community based disaster management. It features messages delivered by several Indonesian celebrities and footage from CBDM activities throughout Indonesia that can help to motivate and empowers everyday people to take responsibility for the safety of their own communities.

• Disaster Management Community Group (17 minutes)

This short drama is an engaging story that demonstrates how people in a local community worked together with their village leader, community members and other local stakeholders to establish a community group to manage disasters. The group then implements activities for community disaster preparedness and management. This film addresses some of the key questions that arise when establishing disaster management community groups in Indonesia.

Preparedness Planning (16 minutes)

This film shows examples from many different areas of Indonesia where communities are planning and preparing for possible disasters. The film helps people to better understand the basic principles of CBDM. It covers risk assessment, disaster mapping, evacuation planning, community wide disaster response practice drills, and collaboration and cooperation with key stakeholders for disaster management.

• Basic Emergency First Aid Techniques (17 minutes)

This instructional video explains how to administer first response (basic first aid) in an emergency situation. The information in this video enables every-day people to save lives and respond effectively should disasters occur.

Specification:

Number of pages: -Size open: 33 x 15 cm Size folded: 12.8 x 12.6 cm Images/photo: Full color Published in (year):

2008

Target Audience:

General Public School Teachers Student

Community in Prone Area Government Officials

Available Language:

Indonesian English Available format:

Printed Copy Electronic Copy

This publication is published by:

IDEP Foundation

Category : CD/DVD Re

Region: Indonesia

Mina & Desanya Bekerja Bersama Lingkungan

Description:

A series of educational films that introduce waste management, water and forest conservation, and disaster preparedness in a fun and memorable way. Available on DVD or VCD. Titles:

- Mina's Village and the Forest (ACCU)
- Mina's Village and the River (ACCU)
- Mina's Village Says "Yes!" to Waste Management (ACCU)
- Mina's Village Weathers the Storm (ACCU)

A brief description of the films included on this disc

· Mina's Village and the Forest (18 minutes)

This film teaches children and their communities about the importance of forest conservation. It tells the story of a young monkey named Lolo who is separated from his family when his forest home is destroyed by fire. Mina and her friends take care of him and replant the forest, but will Lolo be able to return to the life he once loved?

• Mina's Village and the River (16 minutes)

This film teaches children and their communities about the dangers of water pollution for our health and the environment. Mina's family gets food poisoning from eating fish from a polluted river. With support from their community they improve the local environment and clean up the river.

• Mina's Village Says "Yes!" to Waste Management (19 minutes)

This film teaches children and their communities about the importance of community waste management. It tells the story of Mina and her friends as they work together to improve water management in their village. They decide to act after Mina's pet goat dies from eating a plastic bag and other children in the village get sick due to improper waste treatment.

Mina's Village Weathers the Storm (16 minutes)

This film teaches children and their communities about disaster response. While Jai is away at his parents' place, a big storm hits the village. Mina and her family evacuate to their neighbor's house, but what about Jai? In his parents' village there seems to be a lot of damage and a little girl is missing.

Specification:

Size open:

33 x 15 cm

Size folded:

12.8 x 12.6 cm

Image/Photos:

Full Color

Published in (year):

2009

Target Audience:

General Public School Teachers Student Community in Prone Area

Government Officials

Available Language:

Indonesian English

Available format:

Printed Copy

This publication is published

by:

IDEP Foundation

Category: CD/DVD

Region: Indonesia

Membangun 'Rumah Aman Gempa'

Description:

RAG film 1: Membangun 'Rumah Aman Gempa'

This film contains practical ways on how to build earthquake safe houses with the concept of "Earthquake Safe House." With narrations and images that are easily understood, this film shows how construction begins from building the foundation, assembling the iron frame, installation of foundation beams and columns, molding, installation of bricks, to the making of roof supports.

Specification:

Duration:

29:50

Size open:

33 x 15 cm

Size folded:

12.8 x 12.6 cm

Image/Photos:

Full Color

Published in (year): Available Language:

2010

Indonesian

Printed Copy

Available format:

This publication is published

by:

IDEP Foundation

Target Audience:

General Public School Teachers

Student

Community in Prone Area Government Officials

Memperbaiki Rumah Akibat Gempa

Description:

RAG film 2: Memperbaiki Rumah Akibat Gempa

This film contains practical ways to repair houses damaged by the earthquakes with the concept of 'Earthquake Safe House'. With narration and images that are easily understood, this film shows ways to repair walls of large and small cracks, heavily damaged, and damaged at the beam column, reinforcement of cracked walls and penetrating cracks, installation of the ceiling, and roof truss reinforcement.

Specification:

Duration:

43:35

Size open:

33 x 15 cm

Size folded:

12.8 x 12.6 cm

Image/Photos:

Full Color

Published in (year):

2010

Target Audience:

General Public School Teachers

Student

Community in Prone Area Government Officials Available Language:

Indonesian

Available format:

Printed Copy

This publication is published

by:

IDEP Foundation

Category:CD/DVD

Region: Indonesia

Membuat Rumah Aman Gempa dengan Kayu

Description:

RAG film 3: Membuat 'Rumah Aman Gempa' dengan Kayu

This film contains practical ways to build earthquake safe houses from wood and related issues about sustainable resources management by local societies. With narration and images that are easily understood, this film shows the type of woods that are appropriate for home buildings, how to process wood before using it, what types of building material can be salvaged from damaged homes and used for building Rumah Aman Gempa, standard techniques for making combination mansonry and wooden Rumah Aman Gempa, and how to ensure that all elements of the building are properly bound together.

Specification:

Duration:

30 Min

Size open:

33 x 15 cm

Size folded:

12.8 x 12.6 cm

Image/Photos:

Full Color

Published in (year):

2011

Target Audience:

General Public School Teachers

Student

Community in Prone Area **Government Officials**

Available Language:

Indonesian

Available format:

Printed Copy

Bukan Sembarang Wong Wadon

Description:

A documentary about women's perception on disaster. Tells the story of women in Negarajati Village, Cimanggu Sub-District, Cilacap, Central Java, and their involvement in development and disaster management, as well as disaster risk reduction in their village.

Specification:

Duration: 25'03"

Size/dimension:

13x13 cm

Images/photo:

Full color

Published in (year):

Available Language:

Indonesian

Target Audience:

Communities Stakeholders

2011

Available format:

DVD Format

Focus of Materials/Tools: Other Hazard

This publication is published

by:

Lingkar

This publication is published

by:

IDEP Foundation

Category: CD/DVD

Region: Indonesia

133

Turun Tangan

Description:

A documentary about women's perception on disaster. Tells the story of women in Panulisan Barat Village, Dayeuhluhur Sub-District, Cilacap, Central Java, and their involvement in development and disaster management, as well as disaster risk reduction in their village.

Specification:

Duration: 19'40" Size/dimension: 13x13 cm Images/photo: Full color

Published in (year):

Available Language:

This publication is published

Indonesian

by: Lingkar

Target Audience:

Communities Stakeholders

2008

Available format:

DVD Format

Perempuan Sampang Menggiring Bebendu

Description:

A documentary about women's perception on disaster. Tells the story of women in Sampang Village, Gedangsari Sub-District, Gunung Kidul, Yogyakarta Province, and their involvement in development and disaster management, as well as disaster risk reduction in their village.

Specification:

Duration: 14'39" Size/dimension: 13x13 cm Images/photo: Full color

Published in (year):

Available Language:

This publication is published

2010

Indonesian

by: Lingkar

Target Audience:

Communities Stakeholders

Available format:

DVD Format

Category:CD/DVD

Region: Indonesia

Dengan Bencana

Description:

This DVD is part of a series of books, posters and film – to provide lessons learned on developing children's disaster preparedness focused on disasters that happened in Nias.

Specification:

Number of pages: Size/dimension: 13x13 cm
Images/photo: Full color

Published in (year):

2008

Available Language:

Available format:

Printed Copy

Indonesian

This publication is published

by:

Save the Children

Target Audience:

General Public School Teachers Students Facilitators (for non-formal education)

Cerita Sahabat

Description:

This DVD is telling us about the experience of children in earthquake disaster affected areas, how they cope with it and build readiness towards earthquake

Specification:

Duration: 17 minutes Size/dimension:

Images/photo: Full color Published in (year):

Target Audience:Community

Practitioners

government

2011

isileu iii (yeai):

Available Language:

Indonesian

English (subtitles)

Available format:

DVD Format

This publication is published

by: WVI

Category: CD/DVD

Region: Indonesia

Pengurangan Risiko Bencana

Description:

This documentation program about DRR in emergency response program to strengthen capacity of community in disaster affected areas through sectors.

Specification:

Duration: 38 minutes Size/dimension:

-

Images/photo: Full color Published in (year):

2011

Target Audience:

Community Practitioners Government Officials Available Language:

Indonesian

DVD Format

English (subtitles)

Available format:

This publication is published

by: WVI

Category:

Game

This material consists of 11 cards on safety tips in the event of an earthquake specifically designed for deaf children/students. Each card has a picture, text, and simple sign language. This material utilizes and adapts total communication methods, which are very helpful to deliver information to deaf children/students. Also, simple signs can be practiced by students and teachers so that teachers can give quick and precise instructions to deaf students during and after an earthquake.

Specification: Published in (year):

Number of pages:

11 pages

Size/dimension:

A4

Images/photo:

full colour

2007

Target Audience:

School Teachers

Community in Prone Area

Available Language:

Indonesian English Tetun

Tagalog

Available format:

Printed Copy

Description:

This is a card game specially designed for deaf students which goes with a VCD for earthquake preparedness. It consists of 8 pairs of cards which illustrate right and wrong actions for earthquake preparedness and evacuation. Teachers can use these cards to check students' understanding of the lessons. The pictures are more visually appropriate for deaf students. The answers and explanations are written on the back of the cards with simple sign language of right and wrong.

Specification: Published in (year): Available Language: This publication is published

Number of pages: 2007

16 pages

Size/dimension:

Target Audience:

21x15 cm **School Teachers** Images/photo: Students

full colour Community in Prone Area

by: Indonesian

This publication is published

by:

ASB

English **ASB**

Available format:

Printed Copy

Focus of Materials/Tools: Tsunami and Earthquake

The material is in the form of large teachers' flash cards that are be used to present a story concerning earthquake preparedness, that is, what to do and what not to do when an earthquake happens. The large cards are illustrated with vivid pictures using the theme of a daily life story. The story aims to introduce the procedures on how to evacuate from school building. The cards are highly user friendly. The narrative text on the back of the pictures helps teachers to read the story and highlight key points for emphasis. Teachers can use the materials as a story sequence or stand-alone picture to reinforce their teaching.

Specification:

Number of pages: 16 Pages Size/dimension:

Images/photo:

A2 & A4

full colour

Published in (year):

Target Audience:

2006

School Teachers Students

Community in Prone Area

Available Language:

Indonesian English Tagalog Thai Tetun

Available format:

Printed Copy

Description:

The material is in the form of large teachers' flash cards that are be used to present a story concerning earthquake preparedness, that is, what to do and what not to do when an earthquake happens. The large cards are illustrated with vivid pictures using the theme of a daily life story. The story aims to introduce the procedures on how to evacuate from school building. The cards are highly user friendly. The narrative text on the back of the pictures helps teachers to read the story and highlight key points for emphasis. Teachers can use the materials as a story sequence or stand-alone picture to reinforce their teaching.

Specification:

Number of pages: 16 Pages Size/dimension: 21 x 15 cm Images/photo: full colour Published in (year):

2006

Target Audience:

School Teachers Students Community in Prone Area Available Language:

Indonesian English

Available format:

Printed Copy

This publication is published

This publication is published

by: ASB

Focus of Materials/Tools: Tsunami and Earthquake

by:

ASB

This is a game that introduces the concern among friends when disaster occurs and the role of relevant institutions such as police and health center in assisting victims after the disaster. The size is 3 m x 5 m.

This game is devoted to children at kindergarten as well as elementary school children (primary school). The game can be played by four childrens, where two childrens plays the role as victim of the disaster, one children plays the role of a police officer and the other becomes a doctor or a nurse.

Specification:

Community size Size/dimension: 80 x 120 cm Total weight: 750 gr Images/photo: full colour

Family size Size/dimension: 42 x 30 cm Total weight: 450 gr Images/photo: full colour

Published in (year): 2007

Target Audience: General Public School Teacher Students Community in Prone Area

Available Language: Indonesian

Available format:

Printed Copy

This publication is published by: **Community Preparedness**

(COMPRESS) LIPI

Description:

This game pad presents several types of disasters in Indonesia such as earthquakes, floods, tsunami, landslides, fires and volcano eruptions. By using this game pad, it is expected that School Children will develop an understanding of these disasters and their impact and could conduct disaster preparedness and risk reduction measures in accordance with the developed in school, the family and the community.

Specification:

Number of Page:

Size/dimension: 50x70 cm Images/photo: full colour

Published in (year):

2006

Target Audience: School Teacher

Students

Available Language:

Indonesian English

Available format:

Printed Copy

This publication is published

by:

Palang Merah Indonesia

This fascinating children's board game, developed by ISDR (the UN International Strategy for Disaster Reduction) and adapted into Indonesian by IDEP, teaches some of the key principles of community based disaster preparedness and management to children in a fun and interactive way.

The game is available in either a smaller "family size" or a permanent, weather-proof canvas "community size", which is appropriate for distribution to schools and community education centers.

Specification:

Number of pages:

-

Size/dimension: 80x120cm

Total weight: 750gr

Images/photo: full colour

Published in (year):

2009

Target Audience:

General Public Students

Community in Prone Area

Available Language:

Indonesian English

Available format:

Printed Copy Electronic Copy This publication is published

by:

IDEP FOUNDATION, BALI

Description:

Snakes & Ladders: We Are Prepared! disaster education game

This fun children's board game uses the classic snakes & ladders format to teach some of the key principles of community based disaster preparedness and management to children in a fun and interactive way. The game is available in either a smaller "family size" or a permanent, weatherproof canvas "community size", which is appropriate for distribution to schools and community education centers.

Specification:

Number of pages:

-

Size/dimension: 80 x 120 cm

Images/photo: full colour

Published in (year):

2009

Target Audience:

General Public Students

Community in Prone Area

Available Language:

Indonesian

Available format:

Printed Copy Electronic Copy This publication is published

by:

IDEP FOUNDATION, BALI

Series of pictures (without story) related to preparedness and evacuation in the event of volcanic eruptions. Pictures present information about the dangers from volcanic eruptions such as lava, pyroclastic flows and poisonous gas.

Information on these dangers is provided on the reverse of the pictures. The information is secondary to the establishment of effective evacuation procedures and the materials are designed to support such measures. The information is best suite to primary and junior high school levels, however, as the information is quite technical in nature teachers should gauge the suitability of the information to different levels.

Specification:

Number of pages:

13 Pages

Size/dimension:

A3 & A4

Images/photo: full colour

Published in (year):

Available Language:

This publication is published

Indonesian English

by: ASB

Target Audience:

School Teachers Students

2008

Community in Prone Area

Available format:

Printed Copy

Description:

This is a card game. It consists of 12 pairs of cards for multihazard materials (3 pairs for floods, 3 pairs for landslides, 3 pairs for volcanoes and 3 pairs for whirlwinds). Each card has a picture to check students' understanding of multihazard preparedness. The answers and explanations are written on the back of the cards.

Specification:

Number of pages:

16 Pages

Size/dimension:

21x15 cm

Images/photo:

full colour

Published in (year):

2008

Available Language:

Indonesian English

This publication is published

by: **ASB**

Target Audience:

School Teachers Students

Community in Prone Area

Available format:

Printed Copy

Category: Game

Region: Indonesia

Philanthropoly is a children's board game, which was adapted from the monopoly game. It consists of a game board, cards, 1 set of playing pieces, and dice. This game offers knowledge and understanding about the principles of philanthropy – the opposite of monopoly, which is based on capitalism. Philanthropoly also introduces environment management in a fun and interactive way. This game is appropriate for children aged 9 and above.

Specification:

Size/dimension:

29x29x3 cm

Total weight:

1.300 gr

Images/photo:

Full colour

Published in (year):

2009

Target Audience:

General Public Students

Community in Prone Area

Available Language:

Indonesian English

Available format:

Printed Copy

This publication is published

by:

IDEP Foundation

Category:

Other

Props this is a tool to visually illustrate how the earth plates generates an earthquake. This is a three dimensional tool that can be taken anywhere.

These props can easily give clear understanding of earthquakes and tsunami events. Also equiped with simple sirens sound as emergency signal to indicate people to evacuate to safer places.

Specification:

Number of pages:

-

Size/dimension:

-

Images/photo:

-

Published in (year):

2008

Target Audience:

General Public School Teacher Students

Community in Prone Area Government Officials

Available Language:

Indonesian

Available format:

This publication is published

by:

Community Preparedness (COMPRESS) - LIPI

Description:

This flipchart is designed to enable facilitators to convey information to school children and communities about basic knowledge of geoscience and earthquake and tsunami preparedness. The content of this flipchart consist of knowledge of our earth or the natural processes of earthquakes and tsunamis, tsunami and its characteristeics, coastal ecosystems, preparedness before, during and after the earthquake, Disaster risk, tips to deal with earthquakes and tsunamis, games, and songs.

Specification:

Number of pages: 24 Pages Size/dimension: 30 x 42 cm

Images/photo: full colour

Published in (year):

2007

Target Audience:

General Public School Teacher Students Available Language:

Indonesian Thailand

Available format:

Printed Copy

This publication is published

by:

Community Preparedness (COMPRESS) - LIPI

This flipchart presents information concerning disaster preparedness and community awareness of tidal waves and tsunami. By using this flipchart, the audience will gain a knowledge and understanding of how to act guickly and appropriately when dealing with tidal waves and tsunami.

Specification:

Number of Page: 18 pages Size/Dimention: 57.5 x 42 cm Image Photo: Full Colour

Published in (year):

2009

Available Language:

Indonesian

This publication is published

by:

Palang Merah Indonesia

Target Audience:

School Teachers

Community in Prone Area

Available format:

Printed Copy Electronic Copy

Description:

"Time to be ready!" CBDM Disaster Preparedness Canvas back packs (Adult style) Bags are a great campaigning tool that stand the test of time and offer a direct solution to the general problem of the use and random disposal of plastic bags.

Specification:

Total weight: 800 gr

Images/photo: Black

Published in (year):

2008

Available Language:

Indonesian

This publication is published

by:

IDEP Foundation

Target Audience:

General Public Community in Prone Area **Government Officials**

Available format:

Electronic Copy

"Time to be ready!" CBDM Disaster Preparedness Canvas back packs (Adult style)
Bags are a great campaigning tool that stand the test of time and offer a direct solution to the general problem of the use and random disposal of plastic bags.

Specification:

Size/dimension: 28 x 37 x 5 cm

Images/photo: Full Color Published in (year):

2008

Available Language:

Indonesian

This publication is published

by:

IDEP Foundation

Target Audience:

General Public School Teachers Students

Community in Prone Area Government Officials

Available format:

Electronic Copy Printed Copy

Description:

"Time to be ready!" CBDM Disaster Preparedness Canvas back packs (Kid's style)
Bags are a great campaigning tool that stand the test of time and offer a direct solution to the general problem of the use and random disposal of plastic bags.

Specification:

Total weight: 700 gr

Images/photo: Red Published in (year):

Available Language:

Indonesian

This publication is published

by:

IDEP Foundation

Target Audience:

Students

2008

Available format:

Electronic Copy Printed Copy

Category: Other

Region : Indonesia

Focus of Materials/Tools: Tsunami and Earthquake

"Time to be ready!" CBDM Disaster Preparedness Cotton postman bag

Specification:

Size/dimension: 36x29 cm

Images/photo: Full Color Published in (year):

2008

Available Language:

Indonesian

This publication is published

by:

IDEP Foundation

Target Audience:

General Public School Teachers Students

Community in Prone Area Government Officials

Available format:

Electronic Copy Printed Copy

Description:

This fact sheet provides important information about actions to be taken should a tsunami occur, how to reduce the risk and impact of tsunamis, and the tsunami potential in the Mentawai islands. This information is very useful, especially for communities living in tsunami prone areas.

Specification:

Size/dimension: 21x30 cm Number of pages: 1 Images/photo:

Black & white

Published in (year):

Available Language:

This publication is published

Indonesian

English

IDEP Foundation

by:

Target Audience:

2009

General Public Students Community in Prone Area

Available format:

Printed Copy

Category: Other

Region: Indonesia

Focus of Materials/Tools: Tsunami and Earthquake

The TsunamiKit is a compilation of experiences, lesson learnt and results from more than four years of close cooperation between numerous individuals, working groups, institutions and GTZ IS GITEWS Project from various levels and background in the three GITEWS Pilot Areas and beyond. It captures the development, working process, and testing of the mechanism and procedures for tsunami early warning and preparedness at community level within the framework of the implementation of InaTEWS. The TsunamiKit is intended to be used as references for further up scaling and sharing to other coastal communities and their government in tsunami prone areas. Two language versions, Indonesia and English, of TsunamiKit has been produced in three different forms i.e. Bags, Website, and DVD. For further Information please visit www.gitews.org/tsunami-kit

The content of the kit is organized according to the key elements of tsunami early warning:

- 1. Risk Knowledge (Red)
- 2. Monitoring and Warning Services (yellow)
- 3. Dissemination and Communication (blue)
- 4. Response Capacity (green)
- 5. Knowledge and Awareness (purple)
- 6. Governance and Institutional Arrangements (grey)

For each of the six elements different types of documents have been prepared, which either provide background information or support for local stakeholders to plan and implement tsunami warning and strengthen preparedness:

- Intros provide essential background information and an overview of the content of the Kit related to the respective element
- Checklists help local stakeholders to plan and monitor their efforts in early warning and preparedness.
- Tools provide practical advice for implementation in the form of manuals, guidebooks and quidelines.
- Best practices and experiences from the work of the pilot project are portrayed in brief factsheets, called Our Experience and Info.
- A collection of materials for public education can be found under Outreach Materials.
- Other useful information and references are compiled in the Further Resources part of the kit.

Specification:

1 bag with 6 compartments Images/photo: Full Color

Published in (year):

Available Language:

This publication is published by:

Indonesian English

GTZ International Services

Target Audience:

2010

Government Officials Multipliers Available format:

Electronic Copy Printed Copy

Additionally a guidebook and a visualization tool, called "Lembar Balik", were developed to assist local facilitators to prepares and implement community events. The guidebook explains: (1) Steps to conduct community events, fro preparation up to implementation; (2) topics to be discussed with the community (knowledge on tsunami hazard, warning chain, how we react, knowing my area or introduction on evacuation plans). The "Lembar Balik" is a visual aid to explain the principle topics related to tsunami preparedness and is used by local facilitators during community events. Other materials like videos, comics and posters were made available to be used and distributed during community events.

Specification:

Number of Page: 26 pages
Size/Dimention:

-

Image Photo : Full Colour Published in (year):

2009

Available Language:

Indonesian

This publication is published

This publication is published

GTZ International Services

by

GTZ International Services

Target Audience:

General Public Students School Teachers School Communities Community in Prone Area Government Officials Multipliers

Available format:

Printed Copy Electronic copies www.gitews.org/tsunami-kit

Description:

Bilingual newsletters which has been published quarterly since January 2007 up to December 2010 provide information about tsunami early warning related topics and activities particularly in national level and pilot areas of the German Indonesia cooperation for Tsunami Early Warning System

Specification:

Number of Page: 12 pages each Size/Dimention: A3 (21x29,7 cm) Image Photo: Full Colour

Target Audience:

General Public Students School Teachers School Communities Community in Prone Area Government Officials Multipliers

Published in (year):

2007 - 2010

Available Language:

Indonesian

Available format:

Printed Copy
Electronic copies

www.gitews.org/tsunami-kit

Focus of Materials/Tools: Tsunami and Earthquake

by:

Disaster Preparadness Education Modul for Early Chilhood:

It gives some examples of lesson plans and teaching materials (songs, games and short stories) related to disaster preparedness based on the Early Childhood Education Curriculum.

Plan Indonesia is a child-centered humanitarian and community development organization promoting the rights and the best interest of children. It has no religious, political, or government affiliation.

Specification:

Number of pages:

40 Pages

Size/dimension:

30x21 cm

Images/photo: Full Color

Published in (year):

2010

Available Language:

Indonesia

This publication is published

by:

Plan Indonesia

Target Audience:

General Public **School Teachers** Students Facilitator Caregivers on ECCD Available format:

Printed Copy Electronic Copy

Description:

Teaching Module for teacher in DRR; for multi-hazard approach aiming to provide knowledge and to strengthen teachers in DRR. There are 3 basic steps to approaching in DRR: to know, to identify and take action.

Specification:

Size/dimension: 50x70 cm Number of pages:

85 Pages Images/photo:

Mixed

Published in (year):

2009

Teachers

Target Audience:

Students Community in Prone Area Available Language:

Indonesian

English

Available format:

Printed Copy Electronic Copy This publication is published

by:

HOPE worldwide Indonesia

This fact sheet explains how dengue is transmitted, what the symptoms are and what to do if you see someone who has them. It as includes practical steps for reducing the risks of dengue fever in local communities.

Specification:

Size/dimension: 21x30 cm Number of pages: 2 Pages Images/photo: Black & white Published in (year):

Available Language:

This publication is published

Indonesian English

by:IDEP Foundation, BALI

Target Audience:

General Public Students

2009

Printed Copy

Available format:

Community in Prone Area

Apa yang bisa dilakukan untuk mencegah penyebaran file buru 1. Andarah tele dan apatih ada negarpenye saketheri bela Lapakop adapenye saketheri bela Lapakop adapenye saketheri bela Lapakop adapenye saketheri bela Lapakop adapenye saketheri bela Lapakop adatih bela saketheri bela Lapakop adadariha saketheri bela Lapakop adadariha saketheri bela Lapakop adadarah saketheri bela Lapakop adatar bela Lapakop adadarah saketheri bela Lapakop adadarah saketheri bela Lapakop adadarah saketheri bela Lapakop adadarah saketheri bela Lapakop adaarah saketheri bela Lapakop adatar bela Lapakop adal

Description:

This fact sheet explains how bird flu is transmitted, what the symptoms are and what to do if you see someone who has them. It as includes practical steps for reducing the risks of bird flu in local communities.

Specification:

Size/dimension: 21x30 cm Number of pages: 2 Pages Images/photo: Black & white Published in (year):

Available Language:

This publication is published

IDEP Foundation, BALI

by:

2009

Indonesian

English

Target Audience:

General Public Students

Community in Prone Area

Category: Other

Available format:

Printed Copy

Region: Indonesia

Focus of Materials/Tools: Other Hazard

This fact sheet explains simple steps to help protect you and your family from disease. This includes boiling water, general hygiene, and preventing the spread of disease due to rats, flies, and mosquitoes.

Specification:

Size/dimension: 21x30 cm Number of pages:

1 Page

Images/photo: Black & white

Published in (year):

2009

Target Audience:

General Public Students

Community in Prone Area

Available Language:

Indonesian English

Available format:

Printed Copy

This publication is published

by:

IDEP Foundation

Description:

This fact sheet encourages mothers to breastfeed their babies and explains the importance of nutrition, the benefits of breast milk compared to infant formula, as well as the importance of breast milk for an infants health. The information in this fact sheet also encourages mothers to continue to breastfeed, even in disaster situations.

Specification:

Size/dimension: 21x30 cm

Number of pages:

2 Pages

Images/photo: Black & white

Category: Other

Published in (year):

Available Language:

English

Target Audience:

General Public Students

2009

Community in Prone Area

Indonesian

This publication is published

by:

IDEP Foundation

Available format: **Printed Copy**

Region: Indonesia

Focus of Materials/Tools: Other Hazard

A postcard with batik pattern. This special batik pattern symbolize family resiliency as the essential foundation of community resiliency against disaster. The accompanied text is in Bahasa Indonesia.

Specification:

Number of Page:

Size/Dimention: 9.5 cm x 13 cm Image Photo: Full Colour

Published in (year):

2007

Available Language:

Indonesian

Target Audience:

Communities

Electronic copy

Available format: Printed copy

Description:

A postcard with batik pattern. This special batik pattern symbolize family resiliency as the essential foundation of community resiliency against disaster. The accompanied text is in Javanese.

Specification:

Number of Page:

Size/Dimention: 9.5 cm x 13 cm Image Photo: **Full Colour**

Published in (year):

2007

Indonesian

Available Language:

Target Audience:

Communities

Available format:

Printed copy Electronic copy This publication is published

This publication is published

by:

by:

Lingkar

Lingkar

Pin, Campaign media for School Disaster Preparedness Program.

Specification:

Number of Page:

Size/Dimention:

6 cm

Image Photo:

Full Colour

Published in (year):

2010

Available Language:

Available format:

Indonesian

Target Audience:

Elementary School Students

Printed copy

Electronic copy

This publication is published

by:

Lingkar

Description:

Flipschart on Disaster RIsk Reduction to teach children on what is hazards, what are the signs, what we have to do to reduce the risk and what we should do before, during and after the disaster.

Specification:

Number of Page:

Size/Dimention:

Image Photo: Full Colour

6 cm

Published in (year):

2010

Target Audience:

Teachers Children

Available Language:

Indonesian

Available format:

Printed copy

This publication is published

by:

Plan International

Sharing knowledge is one of the education processes, especially to our children. It is very important for them to know about the earthquake and the steps need to be taken when it is occurred. This book is full pictures to coloring while learning how to deal with the tsunami and earthquake.

Specification:

Number of Page:

-

Size/Dimention:

-

Image Photo : Full Colour Published in (year):

2010

Available Language:

Indonesian

Target Audience:

Students

Available format:

Printed copy

This publication is published

by:

Samin, Oxfam Novib, Terre des Hommes Germany & Terre des Hommes Netherlands

Description:

This bookmark is specifically designed for schools children, and describes what to do during an earthquake.

Specification:

Number of pages:

-

Size/dimension: 20 cm x 5 cm Images/photo:

Images/photo: full colour

Published in (year):

2009

Target Audience:

General Public School Teachers Students

Community in Prone Area Government Official

Available Language:

English

Available format:

Printed Copy Electronic Copy This publication is published by:

PHIVOLCS

(Philippine Institute of Volcanology and Seismology)

This fan was specifically prepared for teachers as a simple guide on the 6 phases of an earthquake dril from (1) Alarm (2)Response (3) Evacuation (4) Assembly (5) Head Count and (6) Evaluation

Specification:

Number of pages:

Size/dimension: 15 cm x 21 cm

Images/photo: full colour

Published in (year):

2009

Target Audience:

General Public School Teachers Students

Available Language:

English

Available format:

Printed Copy Electronic Copy This publication is published

by:

PHIVOLCS

(Philippine Institute of Volcanology and Seismology)

INSTUTION CONTACT INFO

INDONESIA

NO.	INSTITUTION	CONTACT
1	ASB Indonesia	Jalan Kaliurang Km 10 Nglaban RT4 / RW15, Sinduharjo, Ngaglik, Yogyakarta 55581, Indonesia Phone: +62 274 453 2104 Fax: +62 274 453 2103
2	CBDRM - NU	Gedung PBNU Lt. 7 Jl Kramat Raya Jakarta Pusat Phone : 021-3142395
3	Church World Service (CWS) Indonesia	Jl. Ampera Raya No. 5A Phone: +62 21 78 83 84 37 Fax: +62 21 71793387 E-mail: info@cwsindonesia.or.id Website: www.cwsindonesia.or.id
4	GTZ-International Services	Menara BCA, 46th Floor, Jl. Menara Thamrin No. 1, Jakarta 10310, Indonesia Phone: +62 21 2358 7571, Fax: +62 21 2358 7570 Website: www.gitews.org, www.gtz.de
5	HOPE worldwide Indonesia	CBDRR programme Gedung putera lt.7 Jl. Gunungsahari raya No. 39 Jakarta 10720.
6	IDEP FOUNDATION	Phone/Fax: +62-361 294993 Website: www.idepfoundation.org Email: info@idepfoundation.org

7	KOGAMI	Jl. Cindur Mato No.9 RT.02 RW.10 Kelurahan Gunung Pangilun Kec.Padang Utara Padang 25137 Phone: +62 751 7860280 Fax: +62 751 444387 Website: www.kogami.or.id Email: kogami_Indonesia@yahoo.com
8	KEMENTERIAN KELAUTAN dan PERIKANAN	Jl. Medan Merdeka Timur No.16 Jakarta Pusat 10110 Phone : 021-3519070 website : www.kkp.go.id
9	LINGKAR	Jl. Banteng Perkasa 40, Ngaglik, Sleman Yogyakarta 55581 Phone/Fax: +62 274 886 320 Email: lingkar06@yahoo.co.id, lingkar06@gmail.com website: www.lingkar.wordpress.com
10	LIPI	JL. Raden Saleh Raya No. 43 Jakarta Pusat Phone/Fax: 021 3901214 Email: spizaetusb@yahoo.com
11	PMI	Disaster Management Division Jl. Jend. Gatot Subroto Kav 96 Jakarta 12790 Phone: +62 21 7992325 ext 202 E-mail: dmdivision@pmi.or.id
12	Save the Children	Jl. Taman Margasatwa No. 26 C Ragunan, Pasar Minggu Jakarta Selatan 12550 - Indonesia Phone: +62 21 781 2336 Fax: +62 21 781 2325 Website: http://www.savethechildren.net
13	SCDRR	Jl. Tulung Agung No.46 Menteng

14	Terre des Hommes Netherlands Regional Southeast Asia	Jl. Terusan Hang Lekir I/14C Jakarta 12220, Indonesia Phone: +62 21 722 0202 Fax: +62 21 739 3102 www.terredeshommes.nl south.east.asia@tdh.nl
15	Jakarta Tsunami Information Center / UNESCO Office Jakarta	UNESCO Office Jakarta JI. Galuh II / No. 5 Kebayoran Baru Jakarta Selatan 2110, Indonesia Phone: +62-21 7399 818 Fax: +62-21 7279 6489 www.unesco.or.id www.jtic.org
16	World Vision Indonesia (WVI)	Jl. Wahid Hasyim no.33 Jakarta 10340 Indonesia Phone: +62 21 31927467 Fax: +62 21 3107846
17	YAKKUM Emergency Unit (YEU)	JI. Kaliurang Km. 12, Dusun Candi III No. 34, RW 06 Desa Sardonoharjo, Kecamatan Ngaglik, Sleman 55581, Phone/Fax: (0274) 882 477, Email: yeu@yeu.or.id; yakkum_emergency@yahoo.com, website: www.yeu.or.id; www.yeuforaceh.org
18	Yayasan Tanggul Bencana di Indonesia (YTBI)	Jl. Kalasan No 4, Pegangsaan Jakarta 10320

THAILAND

National Welfare Foundation	15/20, Mu 1, Simpee road, Talingchan region, Bangkok, 10171, Thailand, Phone. +662887-6691-4.
-----------------------------	---

PHILIPHINE

Philippine Institute of Volcanology and Seismology PHIVOLCS Bldg, CP Garcia Avenue UP Campus, Diliman Quezon City, Philippines, Phone: (632) 426 14 68

United Nations Educational Scientific and Cultural Organization

Jakarta Tsunami Information Centre Unesco Office, Jakarta

I-LEZ 1H/Q DIE GOMUIORG - KEZOIG

With funding support from:

