

Distance Learning Program
on
Community-Based Disaster Risk Management
by
Global Development Learning Network (GDLN)

jointly developed by
Tokyo Development Learning Center
and
Graduate School of Global Environment Studies
Kyoto University, Japan

Ryu Fukui
Tokyo Development Learning Center
East Asia and Pacific Region
The World Bank

What is GDLN ?

linking the world through learning...

GDLN is a knowledge network of development learning partners

Content Provider

Resource Person

Content Partner

GDLN

Beneficiaries

GDLN Centers: *world-wide location*

Canada (2)
Washington, DC

Total=3

Belgium, France,
Germany
Netherlands
Portugal, Spain,
Italy, UK*

Total=7

Bosnia
Bulgaria
Latvia
Lithuania (2)
Russia (2)
Poland
Romania
Ukraine
Turkey
(2)(+1*)
Yugoslavia*

Total=12

Australia
China (Beijing,
Shanghai,
Guizhou, Ningxia)
Papua New
Guinea
South Korea
Malaysia*
Mongolia
Philippines
Singapore
Thailand
Timor Leste
Vietnam
Japan

Total=14

Bolivia
Brazil
Chile
Costa Rica (2)
Colombia
Dominican
Republic
Ecuador
El Salvador
Guatemala
Honduras
Mexico (2)
Nicaragua
Peru
Venezuela

Total=16

Jordan
Egypt
Saudi Arabia (2)

Total=4

Afghanistan
India (+1*)
Sri Lanka

Total=3

Benin
Côte d'Ivoire
Ethiopia
Ghana (+1*)
Mozambique
Mauritania
Senegal
Tanzania
Uganda

Total=9

Total=68

GDLN Centers: *expansion by end of FY2005*

Additional Centers=48

Future Total=116

GDLN: *four major business lines*

Courses and training programs

- e.g. training courses, seminars

Operations of Development Agencies

- e.g. meetings, coordination, training of operational staff, virtual study tours, dialogues, appraisal missions

Networks and Communities of Practice

- e.g. disseminate findings and best practices among peer groups

Communications

- e.g. conferences, formal events, consultations, press conferences, crisis management (when travel is constrained - such as during the recent SARS and Avian flu epidemics)

Tokyo Development Learning Center (TDLC): *what is the role ?*

Capacity for Increasing Development Effectiveness

Value Added by the GDLN

Organizations

Society & institutions

Implement development activities

Facilitated by TDLC

- Outreach will be increased
- Demand and Supply on Knowledge & Experience will be met
- Value for Money will be increased
- Linkage with the World Bank and other donors' operations

TDLC: *a new business model*

Distance Learning Program on Community-Based Disaster Risk Management (CBDRM)

Leading agent (TDLC partner):

Graduate School of Global Environment Studies,
Kyoto University in Japan (KUG)

KUG's Partners:

SEEDS (Sustainable Environmental & Ecology Dev. Society)

ADPC (Asian Disaster Preparedness Center)

IFRC (International Federation of Red Cross)

NDM (National Disaster Management Partnership of UNDP)

Phase I – Pilot Program

Develop and a pilot module on distance learning on CBDRM with specific focus on Vietnam

Phase II – Wider Implementation Phase

Expand the program to be customized for other Asian countries

CBDRM Distance Learning Program by GDLN:

Goal and Target Group

Goal:

The overall goal is to mainstream risk reduction by ***BUILDING FIELD LEVEL HUMAN RESOURCE CAPACITY*** in international disaster and environmental management sectors.

Target Group:

- **Local disaster manager (province, district, commune, etc.)**
- **'Charge agents' (trainers)**
- **National government disaster management practitioners**
- **Young professionals**

CBDRM Distance Learning Program by GDLN: jointokyo Tokyo Development Learning Center

Indicative Training Modules *(under discussion)*

Module 1. Overview

- a. Hazard, Risk, and Vulnerability**
- b. Geographic Distribution**
- c. Risk Management Framework**

Module 2. CBDRM

- a. CBDRM Concept**
- b. CBDRM Role Players**
- c. CBDRM Issues & Challenges**

Module 3. CBDRM Experience in Vietnam

- a. Lessons from North Vietnam**
- b. Lessons from Central Vietnam**
- c. Lessons from South Vietnam**

Module 4. CBDRM Experiences in the Mekong Area

- a. Lessons from Cambodia**
- b. Lessons from Laos**
- c. Lessons from Thailand**

Module 5. CBDRM Experiences in the South- East and South Asia

- a. Lessons from Philippines**
- b. Lessons from Indonesia**
- c. Lessons from India**
- d. Lessons from Nepal**

Module 4. Assessment, Exercise, and Action Plans

CBDRM Distance Learning Program by GDLN: *Advantages and Value*

GDLN will develop.....

- **Video Conference Training Modules**
- **Technology-Based Self-Learning Materials (web, CD-Rom, etc.)**
- **Global or Regional Experiences incorporated**

**More Stakeholders Involved, Wider Dissemination,
and More Cost-Effective Learning**

GDLN will ensure....

- **Interactive Video Conference**
- **Global Connections**
- **Combination with Traditional Face-to-face Learning**
- **Timely Exchange of Experience**

THANK YOU!

TDLC *contacts are...*

- **Ryu Fukui**
Partnership and Programs Manager
Email: rfukui@worldbank.org
Tel: +81-3-3597-9160
- **Hiroichi Kawashima**
Programs and Capacity Building Coordinator
Email: hkawashima@worldbank.org
Tel: +81-3-3597-1312
- **Takashi Muragaki**
Consultant
Email: tmuragaki@worldbank.org
Tel: +81-3-3597-1316
- **Yuka Yabashi**
Partnership and Programs Assistant
Email: yyabashi@worldbank.org
Tel: +81-3-3597-1314