
A Toolkit for
Community-Based
Disaster Risk Reduction &
Management for members and
partners of the Anglican relief
and development community.

Pastors and Disasters

In collaboration with

Pastors and Disasters: A Toolkit for Community-Based Disaster Risk Reduction & Management

for members and partners of the Anglican relief and development community.

An initiative of Episcopal Relief & Development with:

Anglican Diocese of Colombo, Sri Lanka

Anglican Church of Burundi

Anglican Episcopal Diocese of El Salvador

Anglican Diocese of Niassa, Mozambique

Church of the Province of Myanmar

Anglican Church of Melanesia

Episcopal Church of South Sudan & Sudan

Anglican Episcopal Church of Brazil

Anglican Board of Mission, Australia

The Amity Foundation, China

Anglican Alliance, United Kingdom

© Copyright 2014 Episcopal Relief & Development. All rights reserved.
A license to print, reproduce, and share these materials is given to those individuals and organizations
who wish to use these materials to engage others with the work and mission of Episcopal Relief &
Development in healing a hurting world.

Episcopal Relief & Development is pleased to share the
Pastors and Disasters Toolkit, a resource manual and workbook of
practical tools designed to help improve our efforts to respond more
effectively to the increasing severity and frequency of disasters,
especially within the context of local Anglican or Episcopal churches
and organizations.

The Anglican Communion and its member churches are present in 165 countries and claim

membership of 85 million people on six continents. Wherever present, churches respond to disasters
before, during and long after. They offer not only spiritual comfort and solidarity, but also sustainability
and accountability in any response, including when its own communities and structures are affected.
As the world witnesses and experiences the increasing frequency and intensity of natural and human-
made disasters, international humanitarian agencies such as Episcopal Relief & Development have seen
a growth in the generosity and commitment of our local partners to serve and accompany the recovery
of affected communities.

Episcopal Relief & Development primarily works in partnership with local Anglican churches
and organizations. In 2010, a comprehensive review of our emergency responses confirmed that in
nearly all cases, churches in affected areas responded spontaneously, quickly and instinctively. We
also confirmed that many disasters occur regularly. Some areas are continually prone to drought;
others experience annual typhoons and monsoon flooding. In such places, there is much that can be
done to prepare for and mitigate the impact of these inevitable events. The analysis revealed specific
opportunities for churches to build on their experiences and formalize good practices that are congruent
with international standards. Thus, our churches can elevate their ability to serve communities more
effectively and leverage new response partners and resources.

We convened a global Disaster Risk Reduction and Disaster Management Working Group to
collaborate on creating these tools. Twelve partner representatives joined us from Australia, Brazil
Burundi, China, El Salvador, Mozambique, Myanmar, the Solomon Islands, South Sudan, Sri Lanka, the
United Kingdom and the United States of America. We are enormously grateful for their contributions
and generosity.

 For over two years, the working group adapted, developed and field tested user-friendly tools that
can be used in both low- and high-capacity contexts. The tools are especially suited to the Anglican
context, and are designed to build on our existing human, technical and structural assets and resources
– thereby heightening awareness of available networks and improving monitoring mechanisms that
enhance and increase local capacity. We drew on a wealth of existing materials, which are identified as
references.

 The Pastors and Disasters Toolkit is open-sourced, thus permitting its use to anyone interested
in equipping service organizations to prepare for, mitigate and respond to disasters efficiently and
effectively.

We invite you to share these resources and to share your comments and experiences with us.

Kirsten Laursen Muth

Senior Director

International Programs

Episcopal Relief & Development

InTRoDUCTIon

Nagulan Nesiah

Interim Senior Program officer

International Emergency Response Coordination

Episcopal Relief & Development

PASToRS AnD DISASTERS

The Toolkit is divided into six sections:

Anglican Theological Perspectives

Terms & Definitions

Core Competencies
The technical content of the Toolkit is divided into four Core
Competencies. The skills, knowledge and know-how represented
in these four competencies demonstrate advanced capacity in
Disaster Risk Reduction and Management. Attaining fluency in
these four Core Competencies demonstrates fluency in Disaster
Risk Reduction:

n Community Mobilization

n Risk Assessment

n Disaster Risk Reduction (DRR) Implementation

n Disaster Response

Capacity Assessment Worksheet
Eight Standards articulate specific thematic areas within the
four competencies. Each Standard has three levels: beginning,
intermediate and advanced – designed with the aim that the user
will attain the most advanced stage of each Standard by using
this Toolkit.

Tools
Each of the 24 Tools provides ideas, instructions, guides and
information for Disaster Risk Reduction.

Case Studies

References

How to use the Toolkit

TABLE oF ConTEnTS

Section 1 Anglican Theological Reflections 1.0

 Episcopal Anglican Diocese of El Salvador 1.1
 Diocese of Colombo, Church of Ceylon, Sri Lanka 1.2
 Anglican Church of Burundi 1.4

Section 2 Terms & Definitions 2.0

Section 3 Core Competencies 3.0

 Core Competency 1: Community Mobilization 3.1
 Core Competency 2: Risk Assessment 3.2
 Core Competency 3: Disaster Risk Reduction Implementation 3.4
 Core Competency 4: Disaster Response 3.5

Section 4 Capacity Assessment Worksheet 4.0

Section 5 Tools 5.0

 Tool 1: Serving the Wider Community 5.1
 Tool 2: Workshop for Community or Parish Leaders 5.3
 Tool 3: Workshop for Church Leadership 5.5
 Tool 4: Committee Roles & Responsibilities 5.7
 Tool 5: Developing a Committee Work Plan 5.9
 Tool 6: Disaster Coordinator Job Description 5.11
 Tool 7: Basic Mapping Exercises 5.13
 Tool 8: Comprehensive Mapping Exercises 5.17
 Tool 9: Prioritizing Activities 5.21
 Tool 10: Early Warning System 5.25
 Tool 11: Communication System 5.27
 Tool 12: Evacuation Centers 5.29
 Tool 13: Community Drills 5.31
 Tool 14: Household Preparedness Kits 5.33
 Tool 15: Managing Volunteers 5.35
 Tool 16: Risk Reduction Programming 5.37
 Tool 17: DRR Indicators 5.39
 Tool 18: Relief Assessment Format 5.41
 Tool 19: Recovery Assessment Format 5.43
 Tool 20: Core Principles 5.47
 Tool 21: Thematic Tip Sheets 5.49
 Tool 22: Risk Reduction in Disaster Relief & Recovery 5.53
 Tool 23: Staff Care Policy 5.55
 Tool 24: Recognizing and Managing Stress 5.57

Section 6 Case Studies 6.0

 References

Table of Contents

PASToRS AnD DISASTERS

seCtIon 1:

Anglican theological
Reflections

AnGLICAn THEoLoGICAL REFLECTIonS 1.0

PASToRS AnD DISASTERS

EPiSCoPAL ANgLiCAN DioCESE oF EL SALvADor

A Theological reflection on
risk Management

“Everyone then who hears these words of mine and acts on them
will be like a wise man who built his house on rock.” Matthew 7:24

The Bible is the sacred book that inspires us to interpret the events that affect us in our lives. The
Bible is not a scientific book, but serves as a guide for our understanding that God is the master of life.
That is why we as churches are not only strengthened by reading the Word of God, but it calls us to apply
its teachings in our daily lives and offer scientists guidelines for reflection.

This brings to mind the primary and secondary laws of ecology: everything is related to everything
else, and everything goes somewhere – principles established by the following:

We understand that on one hand we must be attentive to research and prepare in advance to deal
with any type of disaster; organize so that we can appropriately manage available resources and develop
additional resources – for the purposes not only of defending life, but also becoming more creative
ourselves.

If we understand the laws of ecology, everything is related to life and renewable resources on earth.
From the biblical perspective, what we are asked as churches is to carry out a diaconal ministry so that we
can be an example of service in meeting human needs and also offering resources to scientists for more
high quality research.

As churches we must prepare to respond to and prevent natural disasters. noah is an example of this
preparation. noah was a person both ancient and with contemporary relevance, expecially now with the
threat of climate change to God’s creation.

Regarding the biblical texts of Luke and Matthew: they specifically explain how we should prepare
ourselves and how we should serve as good deacons in risk management. But I would also reference noah
in Genesis chapter 6, verses 9-22. Here we are given clear examples of how we should prepare to respond
to different disasters, creating the conditions within the community and preparing all the resources we
have for a strong risk mitigation plan. Surely we will receive the great blessing of God.

The rt. rev. Martin Barahona

Bishop, Episcopal Anglican Diocese of El Salvador

AnGLICAn THEoLoGICAL REFLECTIonS 1.1

DioCESE oF CoLoMBo, CHUrCH oF CEyLoN, Sri LANKA

A Theological reflection on
Disaster response

People of all communities in all nations face disasters from time to
time. When we have a look back at the history of the world, we can
identify many such disasters from time immemorial. With the huge
development of mass communications in the late 20th century,
scenes of disasters, even in the remotest corners of the world, are
instantaneously brought into people’s homes today.

Humans have tried to cope in various ways when faced with such disaster situations. The instinct
to provide some immediate relief is a spontaneous reaction. There is hardly any time to engage in
assessing the real needs of the victims. Whatever is available is given to assist them. From here, one
moves to a much more organized relief and rehabilitation effort, followed by development and advocacy
work.

This type of organized response needs careful planning, assessment of real needs, taking into
account relief delivery capacity, interventions and negotiations. If communities are equipped beforehand
and systems are in place, then all humanitarian work carried out will be of quality and will preserve the
dignity of the victims.

often, human responses to disasters are emotional if the communities are not prepared in disaster
mitigation and management. Emotional responses will meet only part of the immediate needs, but will
not assist the persons to transform their lives and communities.

When the tsunami waves struck Asia on December 26, 2004, around 40,000 lives were lost in my
country, Sri Lanka alone. There was chaos all over. People lost their lives, belongings and property.
Infrastructure was destroyed. Many places of religious worship opened their premises to Internally
Displaced Persons (IDPs). In one instance, I recall, residents of a town close to Colombo donated dinner
packets to feed the displaced on December 26, but it was in excess. The organizers took the excess
dinner packets to another town situated about 30 kilometers away where another group of displaced
were housed. After feeding the IDPs in that town also there was excess food and that food was buried.
Sri Lanka also lost a golden opportunity to rebuild the country. Had there been strategic planning and
coordination, there is no doubt that the country would have been rebuilt quicker and better

What lessons can be drawn from the response
mentioned above for future disaster responses?

The Book of nehemiah refers to the rebuilding of the walls of Jerusalem after being destroyed by
the enemy. People too were taken into captivity. The people lost their dignity. nehemiah was one of
those captives. After some time, nehemiah had a desire to rebuild Jerusalem. He informed the king
of his intention. The king gave his consent as well as material assistance. However, nehemiah realized
that the greatest asset he had for the task was human resources, and without people rebuilding was
impossible.

1.2 PASToRS AnD DISASTERS

Deuteronomy 32:9 reads, “For the Lord’s portion is his people”. Participants in disaster responses,
relief, rehabilitation, development and advocacy usually fall into two categories. There are the givers
and the recipients. Generally, there are more receivers than givers. If the recipients are transformed
to be co-workers, then human resources increase. When that happens the recipients no longer remain
as observers, but instead become active participants. The disparity between the giver and recipient
reduces. The recipients then play a major role in the rebuilding of their lives, communities and nation.

A soccer player in a school represented the country in a youth tournament. He had excellent skills
in ball passing and in scoring goals. The rest of the members of his team depended too much on this
player and used to pass the ball to him expecting him to win matches for the team all the time. When
the opponents noticed what the team members were doing, they marked this player with two or three
of their own. The result was obvious; he couldn’t win matches all by himself. After a few matches, the
coach realized what was happening and concentrated on improving the skills of other players as well.
That brought dividends. Delegation, sharing of responsibilities and equipping people are important for
achievement and to reach goals and ideals.

one day, Jethro, Moses’ father-in-law, visited Moses. Jethro watched Moses from a distance
counseling the people from morning till evening. The people waited for their turn to share their
problems. Jethro realized that both Moses and the people would be worn out soon and advised Moses
to appoint leaders over small groups and empower them to hear the cases. He further advised Moses to
hear only those cases that others couldn’t handle (Exodus 18). There was recognition and empowerment
of the people. They were tasked with responsibilities to become effective and to make a difference.

The Good Samaritan story challenges us to transcend creed and ethnicity in disaster responses
and humanitarian work (Luke 10:25-37). Thasinthan, a 17-year-old boy from Shanthapuram from Wanni
in the northern part of Sri Lanka lost both his parents during the final stages of the war in northern
Sri Lanka. Thasinthan came under the care of an aunt who supported him while he tried to rebuild his
life and those of his three younger siblings. Thasinthan could not pass his school public examination in
2010 at the first sitting. He attended day classes to sit again. He is also fond of cricket and plays cricket
after school. He was determined to overcome the traumatic experiences he and his brothers underwent.
The members of the Board of Social Responsibilities of the Diocese of Colombo met this young boy
when they engaged in a needs Assessment Survey to identify persons to conduct a livelihood assistance
programme for returning IDPs.

This boy appealed for assistance to purchase some equipment for cultivation of the land. A small-
built boy of 17 years was not considered to be a suitable recipient as he didn’t fulfill the selection
criteria. But the community insisted and he was included as a recipient under special circumstances.
His aunt took a loan and bought a small plot of land to put up a shelter for this boy, and to help him
cultivate. The boy cultivated the land and with the earnings he slowly started paying back this loan, his
tuition fees and he also supported his brothers. A caring community can empower people to stand on
their own feet with self-respect and dignity and also contribute to the welfare of others.

nehemiah trusted the people. Moses listened to his father-in-law Jethro who was from a different
religious persuasion. The community supported Thasinthan and he in turn supported his family. In
multi-religious societies, Christians should have the humility to work with people of sister faiths and
those of no faith and learn from their experiences and sacred texts. The primary objective of disaster
response is to transform individuals and communities.

The rev. Dr. Jayasiri T. Peiris

Past Chairperson, the Board of Social Responsibility

Past General Secretary, the national Christian Council of Sri Lanka

AnGLICAn THEoLoGICAL REFLECTIonS 1.3

ANgLiCAN CHUrCH oF BUrUNDi

A Theological reflection on
Disaster Preparedness

“The seven years of plenty that prevailed in the land of Egypt came
to an end; and the seven years of famine began to come, just as
Joseph had said. There was famine in every country, but throughout
the land of Egypt there was bread.” (Genesis 41:53-54)

After the creation of heaven and earth and all the creatures including the human being, God said
that it was good and His love continued to be extended to His creation to the extent that He promised
with the sign of the rainbow that He will never destroy what He has created by waters (Genesis 9:12-13).

The mission given by God to humans was to have dominion by maintaining harmony within the
created order.

God has been faithful to His promises, but human beings have not held to those promises and could
not follow what God had asked them, to care for the whole creation as good stewards. Thank God that
He kept loving and looking after Adam (Genesis 3:9) – and us!

Disaster preparedness is an ideal for everyone who loves the Lord and His creation and it is
important that people of God – the Church of Christ – should take note that it is our responsibility to
keep that relationship with God the Creator and take care of what He has created.

This theological reflection taken from Genesis 41:25-28 therefore shows how our Creator,
our Savior God, is love:

1. God shows His love for creation:
God showed His love and care by giving Pharaoh the warning in a dream to save Egypt and all
the surrounding countries from hunger. This disaster could have happened without warning,
but the Love of God put the dreams not just into any person, but into the Pharaoh, who had the
power and ability to take action.

2. Pharaoh shows responsibility:
Pharaoh responds by persisting in finding out the meaning of the dream (Genesis 41:25-31)
and choosing Joseph to become become the steward of that huge DRR project for the Egyptian
people (Genesis 41:40-44).

3. Joseph shows a good example:
Joseph became an important figure, not only in being a good manager, but also for being a very
good example showing love, forgiveness and reconciliation with his brothers who had sold him
when he said, “Come closer to me… I am your brother, Joseph, whom you sold into Egypt. And
now do not be distressed, or angry with yourselves… for God sent me before you to preserve life.”
(Genesis 45:4-5)

1.4 PASToRS AnD DISASTERS

The role of the Church today in order to take care of God’s creation – humanity – as Joseph did is:

• Praying for and receiving God’s inspiration so that people in the position of taking actions can
understand what God wants them to do.

• Accepting the responsibility to be the messengers/ambassadors of the community to respond to
risk and disasters at the right time in the right way.

• Building resilience by strengthening governance, accountability and partnership.

• Being prepared in disaster (before, during and after) and showing our love as God did and
continues to do.

• Including everyone in contributing to the sustainability of the environment.

There is only one instrument for sustaining God’s creation – humanity. To raise the awareness of
everyone requires moral leadership, and this is the mission of the Church together with other concerned
organizations, i.e., the United nations. The Anglican Communion must engage with other agencies with
sound knowledge and experience to impact church members, various levels of government and the
business communities to take action. now is the time.

The Most rev. Bernard Ntahoturi

Archbishop, Anglican Church of Burundi

AnGLICAn THEoLoGICAL REFLECTIonS 1.5

PASToRS AnD DISASTERS

CAPACiTiES: the resources and skills people possess,
can develop, gather, use and access, which allow them
to cope with disaster risk and have more control over
shaping their own future.

CoMMUNiTy MoBiLiziNg: the ability to engage
with community and church leaders in all phases of
programming.

CoMPETENCiES: the abilities to do something
successfully or efficiently.

DiSASTEr: the situation when a hazard affects people
who are in a vulnerable situation and who are unable
to cope with the impact of the hazard.

DiSASTEr MANAgEMENT: all aspects of preparation
and response to disasters, including before, during
and after the hazard incident.

DiSASTEr PrEPArEDNESS: to prepare for, predict
and respond to the expected impact of a hazard.

DiSASTEr rESPoNSE: the ability to have a method
for providing relief in the short term, and assisting
with recovery and rehabilitation needs, including
activities for risk reduction.

DiSASTEr riSK: the potential disaster losses in lives,
health, livelihoods, assets and services, which could
occur in a community if a hazard was to strike.

DiSASTEr riSK rEDUCTioN: the practice of
reducing disaster risks through regular analysis
and management of the factors that could cause a
disaster. For example, reducing exposure to hazards,
lessening the vulnerability of people and property,
safely managing land and the environment and
improving preparedness.

DiSASTEr riSK rEDUCTioN PLAN: a program of
activities making good use of existing assets and
reducing risks with identified outcomes, timeline
and budget.

EArLy WArNiNg SySTEM: the system needed to
generate and distribute timely and clear hazard
warning information to help individuals, communities
and organizations to prepare and to act appropriately
with enough time to reduce harm or loss.

HAzArD: an event, natural object or situation, which
has the potential to cause disruption or damage to
infrastructure and services, people, their property and
their environment.

MiTigATioN: lessening, reducing or avoiding harmful
impacts of a disaster by various means, such as
planting trees and building or enhancing better
shelters, embankments, drains, canals, etc.

MoNiToriNg: the process of checking programs
and work plans regularly to make sure that they are
helping to reach objectives.

PrEPArEDNESS: activities designed by the
community to face, absorb and recover from a
disaster.

PrEvENTioN: see Mitigation.

ProTECTioN: activities designed to safeguard people,
particularly vulnerable and marginalized individuals
and groups, during disasters, and ensure their equal
access to services and resources.

rECovEry: the restoring and improvement of
facilities, livelihoods and living conditions of
disaster-affected communities, designed to reduce
disaster risk and apply the “build back better”
concept to help the community to cope better
with any future disasters.

rESiLiENCE: the ability of a community or society
exposed to hazards to resist, absorb, adjust to and
recover from the effects of a hazard in a timely and
efficient manner.

riSK ASSESSMENT: the ability to analyze the risks
hazards pose to a community with special attention
provided to vulnerabilities and capacities.

riSK: the probability that negative consequences may
arise when hazards interact with vulnerable areas,
people, property and the environment. Also
see Disaster Risk.

STANDArD: a level of quality.

STAKEHoLDErS: individuals or groups who are
impacted or directly involved in an activity.

TooL: a format, instrument or instruction used to
accomplish a particular task.

vULNErABiLiTy: the state which reduces the ability
of a community to prepare for and cope with the
impact of hazards due to their economic, social,
physical or geographical situation.

references: Abarquez I and Murshed Z (2004). Field Practitioner’s
Handbook, Asian Disaster Preparedness Center.

Venton P and Hansford R (2006). ROOTS 9: Reducing risk of disaster
in our communities, Tearfund.

TERMS & DEFInITIonS 2.0

seCtIon 2:

terms & Definitions

PASToRS AnD DISASTERS

The technical content of the Toolkit is divided into four subjects or themes that we
call “Core Competencies.” We believe that the skill, knowledge and know-how represented
in these four competencies demonstrate advanced capacity in Disaster Risk Reduction
and Management, based on our experience and on pilot testing with churches and
church agencies.

1 2
3 4

competencies
fourcore

Community
Mobilization

Risk
Assessment

DRR
Implementation

Disaster
Response

seCtIon 3:

Core
Competencies
Disaster Risk Reduction & Management

CoRE CoMPETEnCIES 3.0

PASToRS AnD DISASTERS

Competency 1 is the ability to establish Disaster Committees that represent
the diversity of the community. Committee members are trained in disaster
preparedness, mitigation and response.

CoRe CoMPetenCy 1:

Community Mobilization

Community Mobilization is the ability to work with community and church leaders in all
phases of programming. With a deep-rooted presence, the Anglican Church recognizes the
value of community groups in managing their own development. The active engagement of
community members in planning is a recognized strength of the local church.

All activities are designed, implemented, monitored and evaluated with community

representation in mind. The experience, needs, roles, capacities, benefits and burdens of
women and men, girls and boys, rich and poor, Anglicans and non-Anglicans, young and
old are taken into account during the organizing process. This competency is fulfilled while
recognizing that there are varying degrees of access to and control over resources, and that
work, benefits and impacts may vary widely across different types of people. Community
cooperation ensures that people have genuine input into decisions that will affect them.
The Church’s community organizers ensure wide-ranging consultations with all sectors of
the population, thus reducing reliance on traditional elite power structures.

We believe that everyone has something to offer. Even the most vulnerable groups can

contribute meaningfully by sharing ideas and knowledge, as well as providing skilled and/or
unskilled labor and raw materials.

CoRE CoMPETEnCIES 3.1

Competency 2 is the ability of leaders to complete and monitor a risk assessment plan.
risk Assessment takes into account the vulnerabilities, skills, knowledge and resources
available within and outside the community. Like the first competency, a variety of
community members are engaged: civic leaders as well as women, the elderly, people
with disabilities, children and other marginalized groups.

CoRe CoMPetenCy 2:

risk Assessment

1. HAzARDs oR tHReAts
A risk assessment determines what hazards or threats are likely to occur in the
community. It takes into account the vulnerabilities, skills, knowledge and resources
available within and outside the community. Examples can include (but are not limited to):

• Human-made: war, tribal fighting, unstable infrastructure or construction, looting

• natural hazards: cyclones, floods, earthquakes, forest fires, landslides, drought

2. VulneRAbIlIty
A risk assessment pays particular attention to the vulnerability of communities.
Vulnerability is determined by looking at how people are able to protect themselves
from disasters, and their resilience to its effects and impact. Factors contributing to
vulnerability include (but are not limited to):

• lack of connectedness with others, lack of civil society movements

• Discriminatory practices (based on sex, age, race, class, sexual orientation, etc.)

• Poor access to financial, medical, education, human resources

• Poor access to government help, corruption in the government structures

• environmental degradation

3. CAPACItIes AnD CAPAbIlItIes
The final element in risk assessment is determining community and individual capacities or
capabilities. Capacities mean the skills and assets that people or communities have which
can be used for help in a time of disaster. Capabilities refer to longer-term strengths that
are not focused on during a sudden change in circumstances. Examples include:

• Human: youth groups, Mothers union

• Pastoral: parish ministries, spiritual resources, ecumenical networks

• social: key parishioners, relationships with government officials

• Financial: property, access to equipment or transport, etc.

A risk assessment analyzes the hazards, vulnerabilities and capacities in the community.
A Disaster Risk Reduction strategy will diminish overall risk by reducing the hazards,
reducing the vulnerabilities and increasing the capacities.

RIsk
Hazards x Vulnerabilities

Capacities
=

3.2 PASToRS AnD DISASTERS

SToriES FroM THE FiELD

risk Mapping
by Leonidas Niyonabo (Anglican Church of Burundi)

This is my experience in mapping. I did a test. I went to an area where there was a drought.
I went with the local priest, a local leader and representatives of the communities.

We met with the community outside near the church. We took sticks and we drew a map
of the community in the dirt. An old lady drew the first map. Then we drew the boundary in the
dirt. other people took sticks and scratched in the dirt where the church would go, and marked
the health center, market, schools, water sources, roads and houses. We asked where the
hazards were and people drew the area where the well is dry or where it floods during the rains.

When we had all that drawn in the dirt, a young student, a girl in secondary school, then
drew what we had in the dirt on a big piece of paper that everyone could see. Everyone, all
the people told her, “no that doesn’t go here it goes there.” And then we all talked and agreed
where everything went.

It was hazard mapping and resource mapping at the same time.

CoRE CoMPETEnCIES 3.3

BURUNDI

Bujumbura

Competency 3 allows communities to develop and carry out a risk management plan
to reduce the risks they face while incorporating the knowledge, skills and assets
previously identified. Disaster risk reduction (Drr) implementation refers to the
ability to execute the plan, utilizing existing possessions, property and other assets
to reduce risk.

CoRe CoMPetenCy 3:

Drr implementation

DRR planning in a local community involves talking to a variety of people representing
all parts of the community. The tools in this section are designed to allow people to put into
action some of the solutions identified during the assessment phase.

DRR activities can be diverse and extensive. The purpose of this chapter is not to
provide a complete list, but instead we hope to provide some simple tools that will enhance
resilience at the household and community level.

DRR ACtIVItIes InCluDe:

• establishing (and training on) early warning communication systems

• Making suggestions about household preparedness kits

• strengthening community, parish or diocesan preparedness plans

• Incorporating risk resilience activities into development programming

3.4 PASToRS AnD DISASTERS

Competency 4 is the ability of leaders to effectively respond to a disaster.
They will be able to assess needs during a disaster response and will able to
respond in ways that line up with international standards.

CoRe CoMPetenCy 4:

Disaster response

Disaster Response refers to the ability to execute regular and normal relief and
recovery activities that address both short-term and longer-term needs. We believe that
incorporating Disaster Risk Reduction activities that will also build resilience against
future shocks or disasters significantly strengthens such a response. Successful relief
and recovery programs also take into account the strengths and contributions of the
affected persons themselves, as well as local community and national organizations.
An efficient and effective response must be both timely and inclusive.

We also recognize that suffering caused by disaster is rooted in poverty. It is the task
of development programs to assist in reducing the level of this poverty and vulnerability
to disasters. Disaster Response is best placed in the context of development. Response
work can and should enhance development objectives instead of creating dependency.
Responsible and effective relief efforts assist a return to normality as soon as possible.
They achieve this goal by maintaining a long-term perspective on the development of
the physical and human potential of an area and its communities.

The purpose of this section is to outline internationally recognized humanitarian
principals, and to make them fit into the scope and nature of the church’s response.

Select critical tools related to human resources are also provided to care for the
humanitarian worker.

CoRE CoMPETEnCIES 3.5

PASToRS AnD DISASTERS

seCtIon 4:

Capacity
Assessment
Worksheet for monitoring Core Competencies

CoRe CoMPetenCy 1:

Community Mobilization
CoRe CoMPetenCy 2:

risk Assessment
CoRe CoMPetenCy 3:

Disaster risk reduction implementation
CoRe CoMPetenCy 4:

Disaster response

1 2 3 4

CAPACITy ASSESSMEnT 4.0

Churches and church-related organizations within the Anglican Communion
may have different levels of capacity and experience with Disaster Risk Reduction.
our Toolbook aims to be useful no matter where you fall in the scale of capacity
and experience. In other words, you may just be starting out and all these ideas are
new to you. There are tools for you. or you may have many years of responding to
disasters. We have tools for you, too. We also believe that Anglican churches and
related agencies, no matter what their current level of capacity, will be able to build
and enhance their capacity to an advanced professional level using this Toolkit.

In our review of existing literature, our Working Group examined many available
resources. However, we could not find the necessary tool to meet two of the needs
identified above: enhancing Disaster risk reduction capacity, and enhancing
Disaster Management capacity. Thus, the Working Group developed an assessment
worksheet to meet these needs.

The Working group agreed on eight core minimum standards to meet all four
Core Competencies listed, as detailed in the following graphic. These competencies
and standards are really goals to try to attain. By striving to meet these goals,
Anglican churches, agencies and others will be responding to hazards in the most
professional and effective manner possible.

In order to guide you through the various activities, we have created a Capacity
Assessment Worksheet that includes the monitoring of both Disaster Risk Reduction
and Disaster Management capacities. This worksheet is for you to use before,
during and immediately after a disaster. you would use it before a disaster so that
it will be easier to respond more effectively when something does happen. And you
would use it during and immediately after a disaster happens to ensure that you are
maintaining professional standards.

The Capacity Assessment Worksheet is a monitoring tool to maintain simplicity
and connectedness across and between the four competencies. The scores provide
benchmarks of capacity and reflect any change in capacity.

PASToRS AnD DISASTERS

Introduction

CoRe 3

Disaster
Risk Reduction
Implementation

CoRe 4

Disaster
Response

CoRe 1

Community
Mobilization

CoRe 2

Risk
Assessment

stAnDARDs

DRR &
Management
Workshops

DRR &
Management
Leadership

stAnDARDs

Risk
Assessment

stAnDARDs

Risk
Management
Plan

Integrating
DRR

stAnDARDs

needs
Assessment

Relief Activities

Staff Care

tools

1 Serving the Wider
Community

2 Workshop for
Community or
Parish Leaders

3 Workshop for
Church Leadership

4 Committee Roles
& Responsibilities

5 Developing a
Committee
Work Plan

6 Disaster
Coordinator
Job Description

tools

7 Basic Mapping
Exercises

8 Comprehensive
Mapping
Exercises

tools

9 Prioritizing
Activities

10 Early Warning
System

11 Communication
System

12 Evacuation
Centers

13 Community
Drills

14 Household
Preparedness
Kits

15 Managing
Volunteers

16 Risk Reduction
Programming

17 DRR Indicators

tools

18 Relief Assessment
Format

19 Recovery
Assessment
Format

20 Core Principles

21 Thematic Tip
Sheets

22 Risk Reduction
in Disaster Relief
& Recovery

23 Staff Care
Policy

24 Recognizing
and Managing
Stress

1 2 3 4

Capacity Assessment Overview

 CAPACITy ASSESSMEnT WoRKSHEET 4.1

Capacity Assessment Worksheet
The Worksheet is an assessment monitoring tool to maintain simplicity and connectedness across and between the four
competencies. The scores provide benchmarks of capacity and reflect any change in capacity. Tally your scores at the
end of the Assessment Worksheet to determine your Core Strength and find recommended Capacity-Building Tools.

CoRE CoMPETEnCy 1: Community Mobilization

1 stAnDARD 1:
Disaster Risk Reduction & Management Workshops

Have you conducted any workshops?

A. no.
B. yes and we discussed what worked, what might have gone better and

next steps for improvement. Some of our leaders understand Disaster
Risk Reduction (DRR) concepts, such as hazards and vulnerabilities.

C. yes, more than one workshop with a parish committee or community
board. Most church and workshop leaders understand DRR concepts.

D. yes, including workshops with the wider community, Anglican churches
and church leadership. Many community and parish members
understand DRR concepts.

CAPACIty-buIlDInG tool 1: Serving the Wider Community - p. 5.1 tool 2: Community or Parish Leaders - p. 5.3;
tool 3: Church Leadership - p. 5.5;

CoRE CoMPETEnCy 1: Community Mobilization

2 stAnDARD 2:
Disaster Risk Reduction & Management leadership

Have you formed a committee?

A. no.
B. yes, we formed a diverse* committee. The committee doesn’t meet

very often, or has not decided its mission or chosen a coordinator.
C. yes, we formed a diverse DRR Committee. All the members have been

trained. The committee identified responsibilities for the coordinator
and each member. If there is a coordinator, he or she is mainly
responsible for coordinating during emergencies.

D. yes, DRR Committee members are diverse, have been trained and
know their roles and responsibilities. The committee meets monthly
to review and enhance the DRR plan. A full-time committee
coordinator helps the committee do its work.

CAPACIty-buIlDInG tool 4: Committee roles & responsibilities - p. 5.7; tool 5: Committee Work Plan - p. 5.9;
tool 6: Disaster Coordinator Job Description - p. 5.11

nAME oF CoMMUnITy/PARISH:

DATE oF ASSESSMEnT:

CoMPLETED By:

*Diverse = represents the community through inclusion of different ethnic groups, tribes, religions, etc.

A. m
B. m

C. m

D. m

A. m
B. m

C. m

D. m

sCoRInG:
Novice A = 0
Beginner B = +1
intermediate C = +2
Advanced D = +3

4.2 PASToRS AnD DISASTERS

CoRE CoMPETEnCy 2: risk Assessment

3 stAnDARD 3:
Risk Assessment

Have you conducted a risk assessment?

A. no.
B. yes, the DRR Committee conducted a basic workshop to

identify hazards, vulnerabilities and capacities.
C. yes, the DRR committee conducted a basic workshop to

identify hazards, capacities and vulnerabilities. Community
members were invited and attended the workshop.

D. yes, an extensive workshop was held to identify hazards,
capacities and vulnerabilities. Attendees were diverse.

CAPACIty-buIlDInG tool 7: Basic Mapping - p. 5.13; tool 8: Comprehensive Mapping - p. 5.17

CoRE CoMPETEnCy 3: Disaster risk reduction implementation

4 stAnDARD 4:
Risk Management Plan

Have you conducted a community risk analysis?

A. no.
B. The DRR Committee conducted a community risk assessment.
C. The DRR Committee led a risk analysis in each community

and the participant group is diverse.
D. DRR Committee led a risk analysis in each community, the participant

group is diverse and the committee checked with each segment of the
community more than once to see if they are using the plan and to help
update the plan.

CAPACIty-buIlDInG tool 9: Prioritizing Activities - p. 5.21; tool 10: Early Warning System - p. 5.25;
tool 11: Communication System - p. 5.27; tool 12: Evacuation Centers - p. 5.29; tool 13: Community Drills - p. 5.31;
tool 14: Household Preparedness Kits - p. 5.33; tool 15: Managing volunteers - p. 5.35

CoRE CoMPETEnCy 3: Disaster risk reduction implementation

5 stAnDARD 5:
Disaster Risk Reduction Integration

Do community development projects integrate DRR activites?

A. no.
B. yes, when planning for development projects the community

considers vulnerabilities that might be limited or weakened
during a disaster.

C. yes, planning for all development projects includes risk analysis
and budgeting for DRR projects.

D. yes, not only does planning for all community projects include risk
analysis and budgeting for DRR projects, but DRR integration also
includes tracking indicators to assess the impact of DRR projects.

CAPACIty-buIlDInG tool 16: risk reduction Programming - p. 5.37; tool 17: Disaster risk reduction indicators - p. 5.39

A. m
B. m

C. m

D. m

A. m
B. m

C. m

D. m

A. m
B. m
C. m

D. m

 CAPACITy ASSESSMEnT WoRKSHEET 4.3

**vulnerable = Women, children, elderly and the infirm.

CoRE CoMPETEnCy 4: Disaster response

6 stAnDARD 6:
Disaster Response needs Assessment

Have you conducted a needs assessment?

A. no.
B. yes, communities carried out one or more needs assessments

for affected community members. Assessment included
providing priority for vulnerable** populations.

C. yes, needs were assessed using this workbook. And the
assessment data was reviewed in the context of the community’s
existing strengths and capacities.

D. yes, not only were needs assessed using this workbook, but also
the community worked with other organizations to develop a response
plan that addresses vulnerabilities and vulnerable populations.

CAPACIty-buIlDInG tool 18: relief Assessment Format - p. 5.41; tool 19: recovery Assessment Format - p. 5.43

CoRE CoMPETEnCy 4: Disaster response

7 stAnDARD 7:
Disaster Response Relief Activities

Have you developed a response plan?

A. no.
B. yes, we developed a plan that addresses basic and urgent

survival needs in the immediate aftermath of a disaster.
C. yes, not only was a plan developed based on immediate

community needs after a disaster, but the plan follows
“minimum standards” for essential needs, such as water,
sanitation, shelter and food.

D. yes, in addition to addressing immediate community needs
post-disaster and following “minimum standards” for essential
needs, the plan covers early recovery, reducing risk and enhancing
the community’s ability to prevent and minimize future hazards.

CAPACIty-buIlDInG tool 20: Core Principles - p. 5.47; tool 21: Thematic Tip Sheets - p. 5.49;
tool 22: risk reduction in Disaster relief & recovery - p. 5.53

CoRE CoMPETEnCy 4: Disaster response

8 stAnDARD 8:
Disaster Response staff Care

Have you developed practices and guidelines to ensure staff care?

A. no.
B. yes, staff and volunteers are provided counseling support as needed.
C. yes, and also guidelines are in place for pastoral and professional

counseling.
D. yes, in addition to guidelines that allow for counseling support, staff

were trained to identify psychosocial symptoms.

CAPACIty-buIlDInG tool 23: Staff Care Policy - p. 5.55; tool 24: recognizing and Managing Stress - p. 5.57

A. m
B. m

C. m

D. m

A. m
B. m
C. m

D. m

A. m
B. m

C. m

D. m

4.4 PASToRS AnD DISASTERS

Tools
Staff

Church Leadership

Parish/Community

The Tools found in Section 5 are designed
for Development Staff, Church Leadership
and Parish/Community members to
provide ideas, instructions, guides and
information for Disaster Risk Reduction
and Disaster Management.

section 5:

TooLS 5.0

PaSTorS and diSaSTerS

Guidelines for working with and providing assistance to groups
or communities other than the Anglican community.

These guidelines are designed to assist you in working with
communities or leaders who are not specifically Anglican.

tool 1:

Serving the
Wider Community

neXt steP: Tools 2 & 3: Conducting drr Workshops Tool 4: Committee roles & responsibilities TooLS 5.1

Many times, we are called on to provide assistance to communities that are outside our
own anglican community. There is a place for us to help our neighbors even when we do
not share the same language or religious beliefs. The international red Cross and red
Crescent Movement created a code of conduct for nGos to follow that many churches
have adopted. Two of the key principles are:

1. Church assistance and support should be given to people of any race, belief, gender,
religion and nationality, without bias or prejudice. Priorities are to be worked out on
the basis of need alone. This means that we need to help everyone regardless of what
group they are in.

2. Church assistance and distribution should not be used to promote a particular
political or religious standpoint. This means that we cannot proselytize.

once we recognize and agree with these principles, in sticky situations how can we
follow them? How can we work with leaders from other faiths to help a community that
is not anglican?

Key things to consider:

1. Meet with religious leaders, ethnic leaders and community leaders. ask for a
meeting to discuss the needs of the community. importantly, be very open about your
intentions and hopes. Your intentions are to help the people and not to convert them
or do harm. answer all questions with calmness and compassion. Think about how
you might feel if someone from another faith came to your neighborhood to give
you assistance.

2. Partner with the local leaders. Plan with them what the response to disaster will be
and how it will be carried out. do not take any action without their involvement and
partnership. This means if you do a food distribution, include representatives from
the partner group to carry it out. Work together. When you decide which families will
get help, decide with someone from the other group. never take action alone.

3. Know the local customs, traditions and values. Lay aside your own customs and
traditions to honor those of the community where you want to serve. This may mean
attending religious services to demonstrate your goodwill and honor their practices.
Keep thinking about how you would feel if you were in their shoes.

4. Never assume you know what is right, how things should be done or what is the best
way to proceed.

core 1

Community
Mobilization

standard 1

drr
Workshops

What is it?

Why use it?

How to use it?

and the King will answer them,
“Truly I tell you, just as
you did it to one of the
least of these who are
members of my family,
you did it to me.”
Matthew 25:40

Tool History: developed and field-tested in Sri Lanka

Be Kind.

Work
Together.

Honor
Traditions.

Ask, ask.

5.2 PaSTorS and diSaSTerS

A participatory workshop on Risk Reduction to target parish
and community leadership.

This workshop prepares participants for subsequent risk
reduction activities. Although many of the risk reduction
activities will be facilitated by program staff or committee
members, it is useful to share general ideas with community
and church leaders.

tool 2:

Workshop for Community
or Parish Leaders

TooLS 5.3

1. depending on the situation, it is sometimes important to get community
leaders on board before meeting with the wider community. at other
times, a ground-up approach is more effective.

2. ask the bishop or community leader for their blessing and identify an
appropriate time and place.

3. Confirm and reserve a location with adequate space for breaking out
into small group discussions.

4. Use or adapt the suggested paragraph below to send out invitations
to at most 25 people. invite parish wardens and leaders, civil society
members, village elders and youth leaders. Pay close attention to
demographic representation, including adequate female, elder and
youth participation.

Suggested Invitation Text:

You are cordially invited to attend a workshop on understanding, thinking
about and reducing the disaster risk in your community/parish/diocese.
In order to build a set of activities to strengthen your community’s/parish’s/
diocese’s ability to recover after a disaster, we seek your participation.
This workshop will last three hours and will be held at:

5. if you do not yet have a strong relationship with your audience, or if you
are building this relationship, you may consider co-facilitating with a
parish or community leader.

6. Prepare logistics, including arranging:
• Transportation for participants
• one flipchart with stand or other presentation device for every

eight people
• Seating in a circle for participants

core 1

Community
Mobilization

standard 1

drr
Workshops

What is it?

Why use it?

How to use it?

Tool History: adapted and field-tested in Burundi, el Salvador
Reference: Hansford, B (2006). Disasters and the Local Church, Tearfund.

5.4 PaSTorS and diSaSTerS neXt steP: Tool 4: Committee roles & responsibilities

1. Ask these questions to the entire group, and encourage
full participation:
• Have you or your family ever had a major family

crisis? discuss your emotions, fears and the actions
that your family members took.

• Can anyone remember any kind of disaster that has
happened in our area? What was its impact?

• How did the community respond?
• Can anyone remember any situation that would have

become a disaster if the right action had not been
taken in time? What actions were taken that prevented
more serious consequences?

• How would your community respond if a disaster, such
as a major road accident or a fire, involving many
casualties, struck tomorrow?

• What kind of disaster do you fear most? Why? is there
anything that could be done to lessen the impact of
this kind of disaster?

2. Divide the group into groups of eight to discuss types of
hazards – natural and human-made. After 10 minutes of
group work, ask each group to present their work to the
full plenary.
• What kind of hazard would be most likely to threaten

our community? are there any warning signs?
draw up a list.

• What circumstances make certain hazards common in
our community? You might include building with grass
or palm leaves, dry grass in the bush that may lead to
bush fires, too much rain, insects destroying a crop or
people living on steep hillsides, etc.

• How well equipped are the local authorities to cope with
any of these events?

• How well equipped is our community to deal with any of
these events?

3. Divide the group into different groups of eight to discuss
the varying impact of disasters on certain groups of
people. After reading the short scenario below, ask
the small groups to discuss the questions below for 10
minutes. Allow time for the groups to present their work
to the full plenary.

“Imagine that a large dam across a big river, some
100km upstream of our community, develops huge
cracks. The authorities know that it is likely to burst
within the next 24 hours. They warn all communities
downstream to evacuate immediately using radio
broadcasts and officials with loudspeakers.”

• discuss how people in your community would
be affected.

• What would be the quickest and safest escape
route to use?

• Consider the different types of people in our
community. How will they be affected immediately
following a disaster, and in the long term after
several weeks or months?

• Who is most likely to suffer serious effects? Why?
• How could you plan to help the groups of people

likely to suffer the most serious impact?
• What local organizations might be able to help you?

4. Divide people into pairs and read this story aloud:

“You wake up and realize your house is on fire. The
entire roof is on fire and there is nothing you can do to
save the house. There is no one else in the house. You
have just two or three minutes to take out with you the
five things that are most important to you. What would
you take out?”

• Give people a few minutes to decide which five things
they would take out first.

• Then ask each pair to decide which item they would
take out first and why.

• ask several pairs to share with the full group what
items they have chosen. explain that they have made a
priority list. From all their possessions, they prioritized
the five most important. Then they decided on their
top priority and gave the reasons for this.

• after people have shared their first priority, discuss
whether this would benefit the whole community.
Should people reconsider their priorities?

5. Try a similar exercise, this time considering community
priorities:

“You hear on the radio that a cyclone is bringing severe
winds and that flooding will reach your area in one hour’s
time. Think about your community and decide which five
actions you would take to avoid or minimize the damage
to life, livestock or possessions.”

With the full group, discuss community assets and
resources using the questions below:

• List all the community leaders in your area, both
government and non-government. in an emergency
situation, who provides directions? When confusing
and sometimes different directions are given by those
in authority, whose directions are followed?

• What experience do these leaders have in organizing
people? What experience do they have in planning?
How could their experience be widened to help
prepare for disaster response?

• How closely linked are these leaders to government
officials? How can links between government officials,
church groups, nGos and community groups be
strengthened and communications improved?

• How effective are church groups in training and
preparing members for leadership? How can this be
improved?

6. As a final step, review with the participants how
the Disaster Risk Reduction Committee will use the
information gathered from this workshop and the tools in
this book to enhance a plan of activities to reduce their
community’s risk over the course of the next few months.

7. Record the information collected, and keep it in a safe
place for future use.

tool 2: At the Workshop

A participatory workshop on Risk Reduction to target church
and diocesan/provincial leadership.

This workshop prepares participants for subsequent risk
reduction activities. Although many of the risk reduction
activities will be facilitated by program staff or committee
members, it is useful to share general ideas with church and
diocesan/provincial leadership.

tool 3:

Workshop for
Church Leadership

TooLS 5.5

1. ask the bishop or archbishop for their permission or blessing and
identify an appropriate time and place.

2. Confirm and reserve a workshop location with adequate space for
breaking out into small group discussions.

3. Use or adapt the suggested paragraph below to send out invitations
to at most 25 people. invite diocesan leaders, including laypersons,
archdeacons, deans and department heads. Pay close attention to
demographics to have a balanced representation, including adequate
female, elder and youth participation.

Suggested Invitation Text:

You are cordially invited to attend a workshop on understanding,
analyzing and reducing the disaster risk in your community/parish/
diocese. We request your participation in order to build a set of activities
to strengthen your community’s/parish’s/diocese’s resiliency following a
disaster. The workshop will last three hours and will be held at:

4. Prepare logistics, including arranging for:

• Transportation for participants

• one flipchart with stand or other presentation device for
every eight people

• Seating in a circle for participants

core 1

Community
Mobilization

standard 1

drr
Workshops

What is it?

Why use it?

How to use it?

Tool History: adapted and field-tested in Brazil, Burundi, el Salvador
Reference: Venton P and Hansford, B (2006). ROOTS 9: Reducing Risk of Disaster in Our Community, Tearfund.

5.6 PaSTorS and diSaSTerS neXt steP: Tool 4: Committee roles & responsibilities

1. Ask these questions to the entire group, and encourage
full participation:
• in what ways do you think your church could respond

immediately if a disaster occurred?
• What plans could your church develop now, so it could

respond quickly if and when a disaster occurred?

2. Divide the group into groups of eight to discuss church
assets. After 10 minutes of group work, ask each group to
present their work to the full plenary.
• What assets or resources does your church have

that could be useful in a disaster? Think about land,
buildings, bells, etc.

• What useful information could your church
communicate both before and during a possible
disaster?

• What skills do you have in your congregation? Some
examples include medical knowledge, construction
experience and counseling ability.

3. Divide the group into different groups of eight to
discuss how church leaders can model and encourage
compassionate attitudes and values. Ask the small
groups to discuss the questions below. After 20 minutes
of group work, have the groups present their work to the
full plenary.
• How can the church show love and hospitality in times

of crisis?
• in what ways could your church support those who

were bereaved or emotionally upset by a disaster?
• What values and attitudes in your community make

some people more vulnerable to disaster? does
community culture support fatalism or superstition?

• How can your church challenge and change these
values and attitudes?

• What are the key teachings that the church should
promote after a disaster?

• What sources of conflict exist in your community and
what can the church do to help resolve those tensions?

• How can the church ensure that everyone in the
community who needs help gets it?

4. Divide people into pairs to enter into deeper dialogue on
facilitating community action.
• How could your church bring together the wider

community to decide on action to prepare for or
respond to disasters?

• Who are the key people in your community that you
would want to involve in planning and running such a
community meeting?

5. With the full group, discuss how the church can use its
networks to be an advocate on behalf of those most
vulnerable.
• are there issues of injustice in your local community

that need to be challenged? How can your church best
do this?

• Who are the people in your community who might be
overlooked by emergency response programs due to
geographic factors or lack of connections?

6. Lastly, share with participants how the Disaster Risk
Reduction Committee will use the information gathered
from this workshop and the tools in this book to enhance
a plan of activities to reduce their community’s risk over
the course of the next few months.

tool 3: At the Workshop

The Diocese of Colombo Clergy and Laity Disaster Risk Reduction Workshop

A list of the core roles and responsibilities of a Disaster Risk
Reduction and Management Committee.

You need a committee or group to be able to respond well in
an emergency. And you need the experience of the members to
match the needs and expectations of the committee.

tool 4:

Committee Roles
& Responsibilities

neXt stePs: Tool 6: Coordinator Job description Tools 2 & 3: Conducting drr Workshops TooLS 5.7

1. The primate, bishop or community leader should invite the following to
serve on committee:
• Clergy including primate, bishop, parish priest, etc., as appropriate
• Lay leaders including select parish wardens and community chiefs
• department representatives including Mothers’ Union, Youth associations, etc.
• People with expertise and/or connections with disaster management
• People with experience in planning and monitoring
• People willing and able to help in designated areas of responsibility
• People from other faiths and backgrounds

Suggested Invitation Text:

The Diocese/Parish/Community Development Organization of
is planning to set up a Disaster Risk Reduction and Disaster Management Committee. The
Committee will work on a Disaster Risk Reduction Plan for our diocese/parish/community.
The Committee will also supervise the Disaster Risk Reduction and Disaster Management
Coordinator. We are seeking a group of committed individuals willing to support the
Coordinator and the diocese/parish/community in preparedness, mitigation and response
efforts. We are inviting you to serve on this Committee for a minimum of two years.

2. The committee will be responsible for the following activities:
• Mirroring Christ’s and other great spiritual leaders’ commitment to truth, mercy,

justice and love for all people
• establishing disaster risk reduction goals and objectives
• developing, reviewing and fully understanding the disaster risk reduction plan
• Leading drills or trainings as needed
• Communicating the plan fully to parishes and communities through trainings,

sermons, etc.
• ensuring that preparedness activities continue and are current
• Providing parish support during stressful times; for example, coordinating services

and activities
• Providing leadership support and guidance to the coordinator as needed

3. During monthly meetings, the committee will move forward on the following actions:
• Knowing their own area of responsibility within the plan
• reviewing and updating the plan regularly to make sure it is operational
• When a disaster strikes, implementing the preparedness plan or the

post-disaster plan
• evaluating the plan after use; making changes as needed
• at regular intervals, inviting new members to join the committee

core 1

Community
Mobilization

standard 1

drr
Leadership

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in el Salvador, Mozambique, Solomon islands
Reference: US disaster Program (2011). Preparedness Planning Guide, episcopal relief & development.

SToRIeS fRoM THe fIeLD

forming Committees
in el Salvador
by Daniella Flamenco

at first, when the bishop talked about disaster risk reduction the priests were excited
because they thought they would get funding. We had to deal with their disappointment when
they realized that they weren’t going to get any funds.

Later i tried to meet with the priests without the bishop, but no one would show up. i had to
make sure the bishop was there so everyone would participate.

one of the first things we worked on was getting a drr Coordinator. What we found is that
the coordinator doesn’t have to be the priest’s closest friend. That person might be too busy.
also, you don’t want to choose someone who is too close to the priest – you need a little bit of
objectivity and distance.

The ideal coordinator is someone who has time, who is committed and is somewhat
educated. The coordinator doesn’t need to have attained the highest education level, just
enough to read and understand some of the ideas about drr. Too much education can also be
a problem because sometimes the most professional people in a community are too busy with
their other work.

if a group chooses people to be coordinators and committee members who aren’t quite
the right fit, you should intervene early. one priest first chose a nurse, but we discovered that
she would be too busy to be active. He then chose a doctor who had a clinic at the parish – the
doctor has much more time, and he is prepared and has the knowledge.

in our case, the committees in each community are made up of health promoters, priests
and a few people the priest selects. Committees are between four to five members. i think five
is a good number.

EL SALVADOR

San Salvador

5.8 PaSTorS and diSaSTerS

1. Make a chart like this one, labeling the first column “activities.”
List all essential activities and continue with additional activities.
Make the first row, “Timeline.” along the first row, write down a realistic
time frame using weekly, monthly or quarterly time units. on the grid,
enter a check or a more specific date when the committee expects the
activities to take place.

2. in this example, the community planned to appoint a drr Coordinator
by May, and have the committee work plan and contact list completed
by June. They thought that they would hold the meetings with the
communities in august and october. as they planned other activities
they would add these to this list. design this work plan for the diocese
as a whole or for a specific community or parish.

3. The coordinator and the committee should draft and approve this work
plan at their first meetings, and then continue to monitor the activities,
and revise if necessary, in subsequent meetings.

4. Keep this printed list available to reference and update the plan.

An exercise to provide guidance on developing and updating a
Disaster Risk Reduction work plan.

Without an action plan, the task of reducing risk or managing
disasters may seem daunting. This simple exercise is designed
to simplify the process and make it more manageable.

tool 5:

Developing a
Committee Work Plan

neXt steP: Tool 7: Basic Mapping exercises TooLS 5.9

core 1

Community
Mobilization

standard 1

drr
Leadership

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in Burundi, el Salvador, Myanmar, Sri Lanka

activities

facilitate DRR Workshops
Tools 1 & 2

Recruit DRR Coordinator
Tool 4

establish DRR Committee
Tool 5

Conduct Risk Mapping
Tools 7 & 8

Compile a Contact List
Tool 11

Monthly tiMeline
 Jan-Mar apr-June July-sept oct-dec

 May 1

 august 20 october 20

 June 15

5.10 PaSTorS and diSaSTerS

1. Use the language below to discuss with your provincial or diocesan leaders and
create a job description that meets your local needs.

2. determine if the position is voluntary or paid, and full-time or part-time, and
mention this in the job description. NOTE: We do not recommend that clergy
do this job because when a disaster strikes, clergy will be required to meet the
spiritual and emotional needs of the affected population and they will not have
time or energy to lead a disaster response.

3. Post the job description within the church, ecumenical and civil society networks.
4. When interviewing candidates, ensure the applicants fully understands their roles

and responsibilities, including empowering parishes and communities through
activities before, during and after a disaster.

Duties and responsibilities include:

• recruiting a disaster risk reduction and disaster Management Committee
• Supporting drr Committees at provincial, diocesan and parish/community levels
• Facilitating regular meetings of the drr & dM Committee
• Coordinating and planning trainings at diocesan, parish and community levels
• Facilitating the creation and maintenance of a disaster Preparedness Plan
• assisting parishes/communities in establishing local committees and creating/

updating disaster plans
• Building relationships with other ecumenical, non-profit and governmental agencies
• in the event of a disaster, communicating with local committees to assess needs

and assist in implementing response plans
• in the event of a disaster, coordinating with partners regarding needs and how

best to get needed resources to affected communities
• any other duties as assigned by supervisor, the committee or the bishop

Qualifications include:

• Positive energy and the ability to work collaboratively with clergy and lay people
from diverse backgrounds and different levels of comprehension

• a self-motivated, detail-oriented person with strong organizational skills
• Superior oral and written communication skills, experienced public speaker

A sample job description for a Disaster Risk Reduction and
Management Coordinator, if your diocesan or provincial leadership
decides that you need a part-time or full-time person to coordinate
and manage disaster risk reduction activities.

Recruitment of an appropriate volunteer or staff person with a
clearly defined mandate is essential for overseeing and organizing
disaster mitigation and preparedness programming, and when
needed, for coordinating relief and recovery operations.

tool 6:

Disaster Coordinator
Job Description

core 1

Community
Mobilization

standard 1

drr
Leadership

What is it?

Why use it?

How to use it?

neXt stePs: Tool 4: Committee roles & responsibilities Tools 2 & 3: Conducting drr Workshops TooLS 5.11

Tool History: developed and field-tested in el Salvador, Mozambique, Solomon islands

saMPle Job
descriPtion

5.12 PaSTorS and diSaSTerS

1. Mapping
This exercise is helpful in facilitating communication and encouraging discussion
on important issues in the community. a map allows everyone to see the area’s
main features and where there might be problems in the case of a disaster.

1. Make sure that men and women who know the area well and are willing to
share their experiences come to the meeting. if you have all new people or
small children you won’t get the information that you need.

2. Choose a suitable surface to work on (ground, floor, paper) and medium
(sticks, stones, seeds, pencils, chalk) for the map.

3. Help people get started, but let them draw the map themselves. The map
should first identify the spatial arrangement of houses, fields, roads, rivers and
other land uses. it should then indicate, for each hazard, elements at risk, safe
areas, resources etc.

Basic exercises to identify the hazards, vulnerabilities and
capacities in a community, which by the end of the process will
give you a completed Risk Map.

A Risk Map is useful in assessing the intensity, frequency
and trends of hazards; analyzing the levels of vulnerability of
people and facilities; and identifying opportunities to build on
existing strengths.

tool 7:

Basic
Mapping exercises

TooLS 5.13

core 2

risk
assessment

standard 3

risk
assessment

eXercise 1

Mapping

areas at risk

safe areas

What is it?

Why use it?

How to use it?

2. seasonal calendar
This exercise reveals different events, experiences, activities and conditions that
occur throughout the year and identifies periods of stress and hazards, illustrating
when activities and events are most at risk as well as the “safe” seasons.

1. Use ‘blackboard’ or craft paper. Mark off the local calendar months of the
year on the horizontal axis. ask people to list sources of livelihood, events,
conditions, etc. and arrange these along the vertical axis.

2. Ask people to enumerate all the work they do (i.e., plowing, planting, weeding,
etc.) and mark months, duration, gender and age for each source of livelihood/
income.

3. Talk about how the different disasters affect the community. Look at the
calendar and say things like, “You usually plant in June but then there are
heavy rains that month – how does that impact your ability to plow and make a
good living?” in this way, you are linking the different aspects of the calendar:
how do disasters affect sources of livelihood? When is workload heaviest?
Who does the work? ask about seasonal food intake, periods of food shortage,
out-migration, etc.

tool 7: At the Workshop

5.14 PaSTorS and diSaSTerS

eXercise 2

Seasonal
Calendar

PRICES

LABOR

PLANTING

RAINY SEASON

DRY SEASON

J F M A M J J A S O N D

3. capacity Map
This exercise is helpful in exposing local resources on which people rely in times of
disaster. This allows communities to act on existing capacities or strengths. it will
also help to identify gender differences in access to and control over resources.

1. Ask a household to draw a map of their household and resources/capacities
on which they depend for their livelihood or survival (material/physical, social/
organizational, spiritual/motivational capacities).

2. Ask a household how they contribute to or support other households, the
community and the larger socioeconomic environment.

3. Ask people to use arrows to indicate flow of resources to and from their
household.

4. Ask household member(s) who uses and controls resources (by gender, class,
ethnicity, age).

5. Ask questions to accompany the making of the maps, and put answers
on the map.

tool 7: At the Workshop

TooLS 5.15

eXercise 3

Capacity
Map

neXt stePs: Tool 8: Comprehensive Mapping exercise
(if operating at higher capacity levels, or needing additional information)
Tool 9: Prioritizing activities (for stand-alone drr activities)
Tool 16: risk reduction Programming (for integrating into development programs)

Tool History: developed and field-tested in China, el Salvador, Myanmar, Philippines, Sri Lanka

5.16 PaSTorS and diSaSTerS

1. historical Profile
This exercise is used to get insight into past hazards and changes in the hazard’s
characteristics, and to understand the present situation in the community.

1. Schedule a time for community members to come together and discuss things
that have happened in the community. Make sure to invite as many people as
possible, including those with historical knowledge of the community and local
governance (elder leaders, teachers) and young people so they can hear the
history of their community.

2. When the meeting starts, explain that you are gathering stories about the history
of the community in order to come up with a map of current risks.

3. Ask people to recall any prior major events in the community, such as:
• Major hazards and their effects (floods, earthquakes, droughts, cyclones)
• Changes in land use (crops, forest cover, etc.)
• Changes in land tenure or who owns the land
• Changes in food security and nutrition

A series of additional mapping exercises to identify hazards,
vulnerabilities and capacities, and provide more comprehensive
information (supplements Tool 7 exercises).

Mapping exercises build community participation and ownership
for the process. Therefore, these additional exercises will not only
collect different types data for community analysis, but they will
also continue to create opportunities for the community to address
hazards and vulnerabilities within the framework of their own
existing assets and strengths.

tool 8:

Comprehensive
Mapping exercises

TooLS 5.17

core 2

risk
assessment

standard 3

risk
assessment

What is it?

Why use it?

How to use it?

eXercise 1

Historical
Profile

DROUGHT

LANDSLIDE

FLOODING

POLITICAL

5.18 PaSTorS and diSaSTerS

2. transect Walk
a systematic walk with key knowledge holders through the community is used to
visualize the interaction between the physical environment and human activities over
space and time. identify danger zones, evacuation sites, land use zones, etc.

1. Using a map, select a path that cuts through the community called a transect line.
a transect line is one that cuts across something (can be more than one).

2. With a group of six to ten people who represent the cross-section, explain that
the purpose of the exercise is to walk through the community and notice potential
issues in a disaster.

3. Go on the walk with the group, taking time for observations and conducting brief
and informal interviews with people you meet along the way at different places in
the transect.

tool 8: At the Workshop

eXercise 2

Transect Walk

Note historic
changes along the
transect. focus on
issues like land use,
problem areas, land
tenure, and changes
in the environment.

LAND USE

SOIL/DRAINAGE

CROPS

LIVESTOCK

PROBLEMS

OPPORTUNITIES

GRAZING FARMING HOMES WATER LIVESTOCK FIREWOOD

FISHING

TRANSECT WALK

• Changes in social services (health status, education facilities)
• Changes in administration and organization
• Changes in the roles of men, women, boys, girls, elderly, disabled
• Major political events

4. Ask someone to write the stories down on a blackboard or craft paper in
chronological order. if, for example, a flood happened in 2010 and a crop failure in
1999 and then another flood last year, you would write the 1999 event first, then the
2012 event and finally the one that just happened.

5. Ask people to tell stories about their lives that have to do with hazards, such as the
time there was a flood or when the crops all failed.

6. Ask individuals or a group to begin with current experiences and to go back in time.
The purpose of this history tracing is to find reasons/causes that contributed to the
occurrence of a certain experience. Make sure you keep a record of this information.

TooLS 5.19

3. coping strategies analysis
This exercise is used to understand livelihood strategies; behavior, decisions and
perceptions around risk; and capacities and vulnerabilities of households from
different socio-economic backgrounds.

1. Review the previously completed hazard map, seasonal calendar and capacity
map from Tool 7 and determine criteria to select households belonging to
different socio-economic groups (sample should not be at random).

2. Decide how many and which households in particular you will interview.

3. Conduct the interview (one hour); introduce yourself and the reason for the
interview.

4. Start with getting to know household members’ age and gender, followed by
questions about livelihood and coping strategies.

5. Draw block or pie diagrams to facilitate discussions on livelihood sources.

6. Continue discussion on how the household copes in times of stress (material,
social, spiritual).

4. Folk songs, stories or Poetry
This exercise asks the community if they have any traditional songs, stories,
poems or sayings about disasters. These traditions can reveal indigenous
knowledge, beliefs and practices.

tool 8: At the Workshop

Tool History: developed and field-tested in Burundi, el Salvador, Philippines, Sri Lanka
References: Venton P and Hansford r (2006). ROOTS 9: Reducing Risk of Disaster in Our Communities, Tearfund.
Heijmans a and Victoria L (2001). Citizenry-Based & Development-Oriented Disaster Response, CdP.

neXt stePs: Tool 9: Prioritizing activities (for stand-alone drr activities)
Tool 16: risk reduction Programming (for integrating into development programs)

eXercise 3

Coping Strategies
Analysis

eXercise 4

folk Songs, Stories
or Poetry

SToRIeS fRoM THe fIeLD

Comprehensive
Mapping exercise
by Daniella Flamenco

We were in five communities in Cuilapa, a medium-size village of about 3,000 people.
We had a meeting with the local health promoters and the priest. i explained that i was testing
the tool book and how to make the map with the tool book. i explained how the mapping had to
be and i told the health promoters to make the map for the next visit. They asked me to write
something as an example, so i drew a map.

5.20 PaSTorS and diSaSTerS

EL SALVADOR

San Salvador

1. Document the data from the mapping exercises in Tools 7 & 8, and distribute
to the Committee members.

2. Arrange a meeting with the committee members to analyze the mapping data.
3. At the meeting, use the following language to introduce risk as a concept,

“Risk is defined as the impact of hazards and vulnerabilities offset by the
existing capacities.” Therefore:
• The more intense or frequent the hazard, the higher the risk.
• The greater the vulnerability, the higher the risk.
• The greater the existing capacity, the lower the risk.
The aim of a disaster risk reduction plan is to lessen the impact of hazards,
reduce vulnerabilities and increase capacities, in order to mitigate and prepare
for disasters.

4. Lead a group discussion with the committee to analyze the data from the hazard
mapping exercises by asking the following questions. document the responses.
• What is the direct or indirect cause of the hazard?
• What factors may influence the intensity or magnitude of the hazard?
• How might we decrease the effects of the hazards faced by your community

or parish?
5. Analyze the data from the vulnerability mapping exercises. Pose these questions

to the committee for a group discussion. document the responses.
• Who is vulnerable? Consider age, gender, physical attributes, ethnicity, type

of work, location of house/work/school, activities, familial relationships,
memberships, etc.

• What makes people vulnerable? Consider exposure to risks, lack of resources
(familial or community support, financial, political, education, land and
property, etc.)

• When are people most vulnerable? Consider time of day, time of year,
festivals, etc.

• Where are people most vulnerable? Consider location (i.e., at home, in a
displacement camp, outside the camp, after school, on the road, passing a
nearby village, on public transport, at the market, etc.).

• How might we reduce the vulnerability of people in your community or parish?

A systematic process of prioritizing the DRR activities identified
during the risk analysis (Tools 7 & 8).

In order to be most effective at minimizing the risk, it is important
to prioritize the DRR activities.

tool 9:

Prioritizing
Activities

TooLS 5.21

core 3

drr
implementation

standard 4

risk Management
Plan

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in Burundi, el Salvador, Mozambique, Sri Lanka
References: Berry K (2010). Safety with Dignity, actionaid.

6. Analyze the data from the resource mapping exercises. Pose these questions
to the committee for a group discussion. document the response.
• What capacity do people currently have to absorb the shock themselves?

Consider current coping strategies people are using to reduce their risk
and what current capacities exist within the community (i.e., individual,
collective, political, legal, health, financial, educational, transport, etc.).

• What access do people have to resources that can help to reduce the impact
of disasters?

• What sort of resources can they access? are they accessing them?
Why or why not?

• is access to these resources safe, affordable and effective?
• How might we increase the capacity within the community/parish?
• How might we improve access to the resources the community has

identified?
• Which of these areas of the equation do we have the most control of?

Which of these activities should we focus on?

7. Close the discussion, using the following summary questions:
• How might we decrease the strength or frequency of the hazards faced by

the community/parish?
• How might we decrease the vulnerability of people in the community/parish?
• How might we increase the capacities within the community/parish?
• Which of these areas (hazards, vulnerabilities or capacities) does the

community/parish have the most control of? Which of these activities should
be the primary focus?

8. A final exercise is to rank the various activities that have been identified.
• Make a diagram (pie chart or grid) or set up bowls that correspond to

identified vulnerabilities in the community.
• Give each individual six seeds (or stones or bottle caps) for them to allocate

according to their priority.
• ask each individual to put three seeds on their first choice, two on their

second choice and one on their third choice, based on the vulnerability that
needs the most urgent attention.

• if the committee wants the voting to be in secret, an alternative is to use
paper bags to represent each vulnerability. ask individuals to drop their
seeds into the bag.

tool 9: At the Workshop

5.22 PaSTorS and diSaSTerS neXt steP: Tool 10: early Warning System

steP 8

Vulnerability
Ranking

SToRIeS fRoM THe fIeLD

Needs Assessment
in Burundi
by Leonidas Niyongabo

This is how we mapped the main needs in a community where most people are not literate.
We met with all the villages outside under a tree. We asked the villagers what are the main

disasters that we have in the area. They started to say, “We have drought, malaria, HIV, crop
damage…”

We brought with us 100 beans. We took those beans and we put them in a big pile on the
ground in the middle of a circle of people.

We asked the people to divide the beans so that one pile represented HiV, a different pile
represented malaria and likewise piles represented drought, crop damage, etc. The people
understood immediately and made piles of beans that represented how significant each disaster
was to them.

When they were done we had a lot of piles of beans! We counted the beans in each pile and
we found that the pile of beans for drought was the most, number two was malaria, third was
crop disease, etc.

i asked the community if they agreed. They agreed and were surprised with the results. This
was our assessment experience.

 TooLS 5.23

BURUNDI

Bujumbura

5.24 PaSTorS and diSaSTerS

neXt steP: Tool 11: Communication System TooLS 5.25

1. Assign one of the committee members to be responsible for early warning systems.
2. With the committee member, identify which other institutions are involved in early

warning systems, and build relationships with these three levels of authority:

It is important to identify key institutions, such as a National Disaster Management
Agency, which establishes national policy, or the National Meteorological Center, which
will monitor progress on different hazards.

It is important to identify if there are sub-offices of the national agencies or if the
regional government has additional departments to deal with disasters. In any case,
it is important to take each government agency’s arrangements into account.

It is also important to identify sub-offices. for example, there may be additional
mechanisms set up by the local government, such as search and rescue teams, etc. It is
essential at this level to know the local arrangements put into place to assist community
and parish populations during a disaster. The committee may choose to approach key
people and offices to obtain this information, and register the contact details of both the
committee member(s) and coordinator onto these networks/lists.

3. With the committee member, assist the parish/community in creating or enhancing its
own early warning system, based on the type of hazard. Sample activities suggested are:
• Cyclones and hurricanes – hand-held megaphones or signal flags are widely used.
• floods – volunteers may be deployed to monitor water levels during periods of heavy

rain and then use bells or other loud noises to alert the community.
• flash floods – the warning system has to be fast and effective (i.e., church bells or

mosque loudspeakers) because the community may have only minutes to respond.
• Drought – conditions deteriorate slowly, but many drought-prone areas have a

government or meteorological department warning system. also, farmers often have
their own traditional ways of forecasting drought (i.e., by interpreting insect behavior,
wind directions or tree flowering patterns).

• earthquakes – scientific sources might be available, but more typically the community
may need to interpret the signs of nature (i.e., any unusual behavior of cattle, dogs or
birds).

• War and conflict – church leadership and the news media are sources of information.
4. Propose to the committee to advocate with church leadership or write a grant

proposal in order to secure funding for the implementation of the above activities.

An early Warning System provides the population with early
warning of an impending hazard event.

Without early warning systems, there is potential for greater
losses in lives, livestock, property and service infrastructure.
early warning systems activate the disaster management plans at
household, community, parish and/or diocesan levels.

tool 10:

early Warning
System

core 3

drr
implementation

standard 4

risk Management
Plan

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in el Salvador, Burundi, Sri Lanka
References: Venton P and Hansford r (2006). ROOTS 9: Reducing Risk of Disaster in Our Communities, Tearfund.

National Level

Regional Level

Local Level

5.26 PaSTorS and diSaSTerS

SToRIeS fRoM THe fIeLD

Risk Management Plans
in el Salvador
by Daniella Flamenco

Salinas del Potrero has about 1000 people. The village suffers flooding every year. Many
people are isolated and have to be evacuated with each flooding.

in the whole area, they only have one loudspeaker to let everyone know that there is danger.
You cannot hear it in the farthest communities, which are the ones that are in the most danger
of flooding from tsunamis that come from the Pacific.

We wanted to improve the early warning capabilities so we thought of walkie-talkie radios.
This is how we tested it: i went with one of the staff to one of the communities and some
community members went to the west and others went to the northeast. We were as spread out
as possible – five miles from the farthest community, and it worked!

We decided to buy a pair of walkie-talkies for the rest of the communities. So the health
promoters share one radio and two members of the community share the second walkie-
talkie. We have a main person so when people from one community know that there will be a
hazard that person will call the main person and she will call the other contacts, and they will
advise the others. in that way people will have time to evacuate if there is a tsunami alert. This
can also be for violence. if a violent group comes for someone or if there is an assault, the
communities can be advised.

EL SALVADOR

San Salvador

neXt steP: Tool 12: evacuation Centers TooLS 5.27

1. Make phone/email lists ahead of time.
2. Set up distribution lists before a disaster with up-to-date information. When a

disaster strikes, there will not be time to compile these lists and still get your
message out quickly and effectively. include contacts to notify about relief
services, such as government agencies, the diocese, local ecumenical partners,
etc. Then when necessary, you can send out information immediately. Use and
adapt this simple chart to meet your needs.

A communication system to inform stakeholders of warnings or
urgent needs. It is a mechanism to convey alerts that may have
been identified through early warning devices or other sources of
information.

There should be some system of communicating with church
leadership, government officials and others to inform them of the
particular needs of the affected community, and to reach out to
those who may be isolated.

tool 11:

Communication
System

core 3

drr
implementation

standard 4

risk Management
Plan

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in el Salvador, india, Sri Lanka

title name Main Phone/alternate Phone
 address email

Diocesan Bishop

DRR Coordinator

DRR Committee Member #1

DRR Committee Member #2

Priest-in-Charge

Parish Warden

Parish Treasurer/Accountant

Local Police Department

Local fire Department

ecumenical Contact #1

ecumenical Contact #2

Local NGo/CBo office #2

3. establish a phone tree where, for example, the committee would inform two people,
and each of those people would inform two other people, etc. Provide a copy of this
list to all members.

eSTABLISH A PHoNe TRee

5.28 PaSTorS and diSaSTerS

neXt steP: Tool 13: Community drills TooLS 5.29

1. identify a location (or several locations) for the evacuation center. in situations where
people are forced to leave their homes, they may need to seek shelter with relatives
or at a temporary building. The committee may choose to find such a building
(i.e., a school or church on higher land, etc.).

2. negotiate with the management of the identified building to strengthen roofs or
walls to withstand a hazardous situation.

3. each person in the community/parish should know of this location and the safest
route to reach it.

4. The center should have adequate facilities, including safe drinking water supply
and separate toilets for men and women, and it should meet cultural norms, have
space for emergency amounts of dry food and blankets, and have areas for keeping
livestock (if applicable).

5. Where there is no suitable building, open highland may be used. advance
preparation is required, both to remove unwanted vegetation and to bring in
temporary shelter materials, such as plastic sheets and bamboo poles. Land use
has also to be carefully planned, and arrangements made for water and latrines.

6. identify leadership teams within the drr Committee to address targeted activities,
such as addressing thematic concerns (health, assisting the elderly, child welfare,
etc.) or organizational concerns (networking with civil society, liaising with diocesan
departments, disseminating early warning messages, etc.).

7. network with civil society – in some situations, local nGos or the government
may have plans and resources to help the population cope with disaster (i.e.,
evacuation boats, radios and food stocks). The committee may choose to invite
these organizations to their meetings, or visit them at their offices to establish
good relationships with the relevant officials during non-disaster times and share
information to avoid duplicating efforts or to coordinate a response.

A community, parish or diocesan evacuation center ensures human
safety during a disaster response.

A safe location that is easily accessible to all community members
will reduce the vulnerability of those impacted by a disaster. This
location must also have basic facilities to meet the immediate
survival needs of the community.

tool 12:

evacuation
Centers

core 3

drr
implementation

standard 4

risk Management
Plan

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in China, el Salvador, Mozambique, Myanmar, Solomon islands, South Sudan, Sri Lanka
References: Venton P and Hansford r (2006). ROOTS 9: Reducing Risk of Disaster in Our Communities, Tearfund.

5.30 PaSTorS and diSaSTerS

neXt steP: Tool 14: Household Preparedness Kits TooLS 5.31

1. identify the location(s) of the evacuation area(s).
2. identify leadership teams within the drr committee to identify the safest route from

various parts of the parish/community.
3. each person in the parish/community should know of this location and the safest

route to reach it.
4. educate the community on the evacuation signal(s). Provide community members

with information on the early warning system so that they understand it.
5. in societies where women cannot move freely without a male relative, widows or

women with absent husbands may be at higher risk and need special plans for
evacuation.

6. disabled, elderly, ill or infirm people will need special attention, so make sure
to pre-assign individuals to check on and accompany these particularly
vulnerable people.

7. Because people learn best by doing things themselves, organize mock disaster
situations and practice evacuations in safe conditions.

A community, parish or diocesan evacuation plan ensures human
safety during a disaster response.

Without continuous rehearsals and drills, an emergency evacuation
can be chaotic, exhausting and ineffective.

tool 13:

Community
Drills

core 3

drr
implementation

standard 4

risk Management
Plan

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in el Salvador, China, Mozambique, Sri Lanka
References: Venton P and Hansford r (2006). ROOTS 9: Reducing Risk of Disaster in Our Communities, Tearfund.

5.32 PaSTorS and diSaSTerS

neXt steP: Tool 15: Managing Volunteers TooLS 5.33

A Household Preparedness Kit assists households in creating their
own preparedness plan.

In high-risk areas, it is advisable for every household to have its
own plan of what to do in an emergency, with every member fully
aware of their own role.

tool 14:

Household
Preparedness Kits

core 3

drr
implementation

standard 4

risk Management
Plan

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in Burundi, el Salvador, Sri Lanka
References: Venton P and Hansford r (2006). ROOTS 9: Reducing Risk of Disaster in Our Communities, Tearfund.

1. organize a parish/community training to share the following checklist.
2. distribute this checklist and note that families can add more lines for family

members and livestock.
3. Train the community on the importance of a disaster plan by going through each

item in the checklist.
4. Keep the “emergency bag” in a safe and convenient location.
5. ensure all family members know of the early warning signs and evacuation routes.
6. arrange for a household meeting place in case family members get separated.

Provide special training to children and the more vulnerable members
of the household.

hoUsehold PreParation Kit

5.34 PaSTorS and diSaSTerS

tool 14: Household Preparedness Kits Checklist

list all members of your household
are all household members safe and accounted for? indicate with a checkmark (P)

 ()

 ()

 ()

 ()

 ()

 ()

 ()

list all livestock
is all livestock safe and accounted for? indicate with a checkmark (P)

 ()

 ()

 ()

 ()

 ()

 ()

 ()

emergency Kit items
List all essentials.

Money: ()

documents: ()

 ()

 ()

Livelihood Tools: ()

 ()

 ()

Seeds: ()

 ()

Sanitary supplies ()

First aid kit ()

Blankets/sleeping mats ()

Cooking utensils: ()

 ()

 ()

dry food: ()

 ()

 ()

Prescription medicine ()

Jewelry ()

Change of clothing ()

Flashlight and batteries ()

radio and batteries ()

Whistle ()

neXt steP: Tool 17: disaster risk reduction indicators TooLS 5.35

1. determine if your parish/community is a good match for this type of volunteer
ministry.

2. establish a Volunteer Committee. identify people from within the parish who can
take charge of working with the volunteers. The committee should be able to answer
questions related to logistics.

3. designate the roles for the volunteer groups – coordination, procurement, relief
distribution, transport, heavy labor, documentation, accounting, etc. define the
necessary activities.

4. designate a watcher/security to assist in the monitoring of keys and building access.
5. determine bathroom access for the volunteer groups.
6. determine meals for the volunteer groups. if your church has a kitchen or pantry,

could the volunteers use it? What do you need to acquire for the kitchen so that
large groups can cook (pots, pans, cutting boards, soap, etc.).

7. determine how parish property will be shared. Consider whether volunteers will be
sharing the space with regularly scheduled groups, meetings or worship services.

A checklist for parishes or communities to mobilize and manage
volunteers from outside the area who may be required in a major
disaster.

In many disaster responses, the church responds best when it
uses its strength in organizing volunteers from within the church
membership. There are occasions when some communities or
parishes will have the capacity to manage outside groups of
volunteers to assist with the relief and recovery phases of a disaster
response. Having a formal process to manage volunteers will make
a disaster response more successful.

tool 15:

Managing
Volunteers

core 3

drr
implementation

standard 4

risk Management
Plan

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in Burundi, China, el Salvador, Myanmar, Sri Lanka

5.36 PaSTorS and diSaSTerS

SToRIeS fRoM THe fIeLD

Volunteer Roles
in South Sudan
by Joseph Loabe

We have a special system in South Sudan, through the episcopal Church of South Sudan & Sudan
(eCSSS). in our situation, we have trained the development coordinators to be emergency coordinators
in each of the dioceses. in addition to the development coordinators, we also have volunteer teams
of Mothers’ Union members and other community members who actively participate in emergency
responses.

The volunteers are responsible for the identification of vulnerable populations. The volunteer
committee also is responsible for the distribution of the relief items as part of the capacity-building
program of the diocesan drr Committee.

The church staff holds a training and facilitation role, while the drr Committee and the volunteer
groups play implementation roles on the ground. during the crisis in december 2013, we followed this
system quite successfully for the distribution of relief items to over 40,000 internally displaced persons.

SOUTH SUDAN

Juba

neXt steP: Tool 17: disaster risk reduction indicators TooLS 5.37

The following are a few examples by thematic area to illustrate the addition of activities
to strengthen disaster resilience.

Water & Sanitation
• Build water taps and pipes higher than previous flood levels
• Monitor and maintain pipes in landslide areas to prevent leakage
• Clear storm drains, flood diversion channels and dikes to prevent

damage to farms
• Provide alternative water sources for emergency situations or for

flood-proofing existing water sources

Health Systems
• assess land use to ensure appropriate location of health clinics
• Stockpile medicines necessary during seasonal floods or other

water-related disasters
• Conduct training on health education to address disaster-related illnesses
• Conduct basic First aid training

Agriculture
• Plant drought-resistant crop types or crop varieties, or employ alternative

planting patterns
• Plant trees to stabilize slopes and promote erosion control and soil protection
• Plant trees to form shelter belts, or plant alternative crops that grow outside

windstorm season
• develop conservation farming methods or develop environmentally friendly

farming technology
• Plant alternative crops or relocate crops, and plant flood-resistant varieties or

change cropping patterns

education
• ensure that public buildings (schools, churches and hospitals) are

earthquake resistant
• improve designs of home or school buildings that are to be used as

communal shelters
• Build flood-proof public sanitary facilities
• Train school children on disaster evacuation routes and facilitate mock drills

Recommendations for adding Disaster Risk Reduction activities into
development programs.

ongoing community development activities – and mainstreaming
DRR activities into development efforts – can help communities
become more resilient to disasters. In contrast, the benefits of
development can be lost if disaster risk and climate change are not
taken into account.

tool 16:

Risk Reduction
Programming

core 3

drr
implementation

standard 5

risk reduction
integration

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in Burundi, el Salvador, China, Mozambique Myanmar, South Sudan, Solomon islands, Sri Lanka
References: asia Pacific Team (2012). Disaster Risk Reduction Toolkit, World Vision international.

Venton P and Hansford r (2006). ROOTS 9: Reducing Risk of Disaster in Our Communities, Tearfund.

5.38 PaSTorS and diSaSTerS

neXt steP: Capacity assessment Worksheet (For re-assessing capacity) TooLS 5.39

The Capacity assessment Worksheet (Section 4) provides a basis for measuring the
change in the parish/community that is planning for the preparation and risk reduction
process.

Program design usually involves both process and output indicators to measure
activities, and outcome or result indicators to measure the change resulting from
activities. Process indicators can be qualitative (attitudes, opinions or behavior),
whereas output indicators are usually quantitative (numeric). output indicators capture
activities as they are completed whereas outcome or result indicators measure the
broader impact of the plan.

Using output and outcome indicators ensures that the management of the drr
program is assessed, along with assessing whether the plan has the intended impact
on the parish/community.

The short list shown here reflects some of the methods of measurement used to
capture various levels of disaster risk reduction (at the organizational level and at the
parish/community level). The list is organized by typical objectives. These are only
suggested indicators. The committee is encouraged to choose indicators based on
conversations with their local community.

1. strengthen drr capacity within the church structure

• number of staff dedicated to drr activities
• establishment of a disaster response plan
• number of staff trained in diocesan disaster plan
• Cost of relief activities
• Time between relief and rehabilitation

2. strengthen drr capacity within the community
• number of community leaders training in disaster response
• number of vulnerable population displaced
• number of other organizations with which there are coordinated efforts
• Percent of time community requires outside help to assist in planning
• number of incidences of social conflict within the community

Indicators measure progress towards goals.

Indicators are the verifiable benchmarks used to assess whether
your program is on track to reach its goals and objectives.

tool 17:

Disaster Risk
Reduction Indicators

core 3

drr
implementation

standard 5

risk reduction
integration

obJectives &
indicators

What is it?
Why use it?

How to use it?

Tool History: developed and field-tested in China, Mozambique, Solomon islands, Sri Lanka

5.40 PaSTorS and diSaSTerS

neXt steP: Tool 20: Core Principles TooLS 5.41

1. Plan the assessment
• read the checklists in the form below and adapt them if necessary.
• agree on the ways of collecting information (interviews, group discussion,

observations, discussion with other agencies).
• assemble a small team. There should be a mix of male and female, and someone

who can write down all the findings.

2. Meet groups affected by the disaster
• Try to meet as many groups affected by the disaster as possible, including the

most vulnerable (women, children, elderly people, etc.) and marginalized groups
(i.e., ethnic minorities).

• Find out needs with regard to food, shelter, water, sanitation and emotional
support. Use the checklist below. Make sure data for men and women is recorded
separately.

3. get additional information from local officials
• if appropriate, visit local officials and assess available government relief stocks

and plans for distribution (food, water, shelter materials).
• These officials should also have health data and information on medical facilities.
• officials may also know which nGos are working in which villages, and what

resources are available.

4. Plan a response
• as a group, prioritize the main needs.
• identify the resources available to meet these needs (from church, government, nGos).
• decide who will be responsible for different parts of the response.
• decide where and when the response will start, and the order of different activities.

A Rapid Needs Assessment provides the basis for developing a
disaster response.

After a disaster has occurred, the parish may be the first group
to respond. The committee will need a small team of people who
can do a simple assessment of needs, skills and resources. This
will help the committee to know the type of help needed and the
quantity of goods or materials required. Any request for help to
an outside source will require this information. It is important that
this be completed with sensitivity. Leaders need training to explain
why it is important to do surveys at the time of disasters instead
of rushing in with relief items. They need to understand how this
will help the community to cope and recover from the disaster in
a more effective manner. It is also essential to tell the affected
community the parameters (activities, timeline) of the response so
that expectations are realistic.

tool 18:

Relief Assessment
format

core 4

disaster
response

standard 6

needs
assessment

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in Burundi, China, Solomon islands, South Sudan
References: Venton P and Hansford r (2006). rooTS 9: Reducing Risk of Disaster in Our Communities, Tearfund.

5.42 PaSTorS and diSaSTerS

tool 18: relief assessment Checklist

1 What is the total estimated number
of people affected by this disaster?

 Families

 Children under five

 Boys 6-14 years

 Girls 6-14 years

 Male adults

 Female adults

 total

2 Who are the most vulnerable?

 elderly

 disabled

 Long-term sick

 Pregnant mothers

 other

 total

3 What are the most common injuries/
illnesses caused by the disaster?

4 availability of food

How many families have no food?

is there affordable food at local markets?

are emergency supplies available?

Where?

5 Preparation of food

do families have cooking utensils?

is there fuel for cooking?

are emergency supplies available?

6 availability of
water/toilets/sanitation

How many families are without water?

How many families are without toilets?

How far away is the nearest clean water?

How many need water containers?

7 availability of
immediate assistance

are there groups who are completely cut off
from assistance?

What kind of assistance is coming from government/
nGo sources or other churches, and who will benefit
from the assistance?

What health facilities are available?

is there risk of another disaster in the near future?
(i.e., aftershock, flooding)

How has the disaster affected livelihoods and the
ability to return to work? (i.e., farming, fishing)

How has the disaster affected the education system?

neXt steP: Tool 20: Core Principles TooLS 5.43

1. Plan the assessment
• read the checklists in the form below and adapt them if necessary.
• agree on the ways of collecting information (interviews, group discussion,

observations and discussions with other agencies).
• Mobilize a previously designated team or assemble a small team. There should

be a mix of male and female, and someone who can write down all the findings.
2. Meet groups affected by the disaster

• Try to meet as many groups affected by the disaster as possible, including the
most vulnerable (women, children, elderly people, etc.) and marginalized groups
(i.e., ethnic minorities).

• identify specific needs with regard to food, shelter, water, sanitation and emotional
support. record data for men and women separately.

3. get additional information that may be available from local officials
• if appropriate, visit local officials and assess available government relief stocks

and plans for distribution (food, water, shelter materials).
• These officials should also have health data and information on medical facilities.
• officials may also know which nGos are working in which villages, and what

resources are available.
4. cross-check information

• organize a meeting of your assessors to share all the findings and cross-check for
inconsistencies.

• if there are inconsistencies, seek additional information from new or existing
sources before finalizing the needs assessment.

5. Plan a response
• as a group, prioritize the main needs.
• identify the resources available to meet those needs (church, government, nGos).
• decide who will be responsible for different parts of the response.
• decide where/when the response will start, and the order of different activities.

A Recovery Needs Assessment provides the basis for developing a
mid- to longer term response after the relief phase.

The committee will need a small team of people who can do a simple
assessment of needs, skills and resources. Any request to an outside
source for assistance will require this information. It is important that
this be completed with sensitivity. Leaders need to be trained to explain
why it is critical to do surveys at the time of disasters and how this will
help the community to cope and recover from the disaster in a more
effective manner. Instead of rushing in with relief items, it is essential
to examine how existing assets and resources can be used to meet
immediate needs, so as not to destroy or weaken possible resources
and systems from within the community. It is also important to tell
the affected community of the parameters (activities, timeline) of the
response so that expectations are realistic.

tool 19:

Recovery Assessment
format

core 4

disaster
response

standard 6

needs
assessment

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in Burundi, China, Solomon islands, South Sudan
References: Venton P and Hansford r (2006). rooTS 9: Reducing Risk of Disaster in Our Communities, Tearfund.

1 What is the total estimated number
of people affected by this disaster?

 Families

 Children under five

 Boys 6-14 years

 Girls 6-14 years

 Male adults

 Female adults

 total

2 how many people have died?

 Children under five

 Boys 6-14 years

 Girls 6-14 years

 Male adults

 Female adults

 total

3 how many people are injured?

 Children under five

 Boys 6-14 years

 Girls 6-14 years

 Male adults

 Female adults

 total

4 Who are the most vulnerable?

 elderly

 disabled

 Long-term sick

 Pregnant mothers

 other

 total

5 What are the most common injuries/
illnesses caused by the disaster?

6 damages to homes as a result
of this disaster

How many have been partly damaged?
How many have been totally destroyed?

7 availability of food

How many families have no food?

is there affordable food at local markets?

are emergency supplies available?

Where?

8 availability of
water/toilets/sanitation

How many families are without water?

How many families are without toilets?

How far away is the nearest clean water?

How many need water containers?

9 availability of
immediate assistance

are there groups who are completely cut off
from assistance?

What kind of assistance is coming from government/
nGo sources or other churches, and who will benefit
from the assistance?

What health facilities are available?

is there risk of another disaster in the near future?
(i.e., aftershock, flooding)

How has the disaster affected livelihood and the
ability to return to work? (i.e., farming, fishing)

How has the disaster affected the education system?

5.44 PaSTorS and diSaSTerS

tool 19: recovery assessment Checklist

TooLS 5.45

SToRIeS fRoM THe fIeLD

Needs Assessment
in Brazil
by Sandra Andrade

in Palmares, Brazil, a storm triggered the overflow of the river Una, and flooded at least eight
neighborhoods leaving 12,000 people homeless.

The anglican diocese of recife decided to help the victims of the flood and got together a committee
of clergy and lay leaders. This is what we did:

• We found out what the damage was and spread the word about the disaster. We visited many areas

to see the damage and wrote up a report about it. We also took photos and posted them on our
website so that other organizations would know what the impact was.

• We registered families who were going to need help. Local churches helped us.
• We learned from the communities themselves what they needed and what kinds of services were

already available.
• We identified gaps in shelter and food, and provided these items.

BRAZIL

Brasília

5.46 PaSTorS and diSaSTerS

neXt steP: Tool 21: Thematic Tip Sheets Tool 1: Serving the Wider Community TooLS 5.47

The red Cross & red Crescent Societies and more than 400 nGos share a common
Humanitarian Code of Conduct, which guides decisions on how emergency funds are
used. The Code of Conduct basically reflects Christian values of service for anyone
who needs it, regardless of who they are or where they are located. We cannot choose
certain groups to favor, such as church workers. We must serve others without asking
for or expecting anything in return. our attitudes should reflect the expertise and
knowledge amongst those affected, as they are the most important contributors to a
disaster response. This includes not publishing photos that show people as undignified
and hopeless. Those who receive assistance should be involved in managing how aid
is distributed.

it is important to be aware of these ten principles:

1. The humanitarian imperative comes first.

2. Give aid regardless of the race, creed, religion or nationality of the
recipients and without discrimination of any kind. Calculate aid
priorities on the basis of need alone.

3. Do not use aid to further a particular political or religious standpoint.

4. We shall endeavor not to act as instruments of government foreign
policy.

5. We shall respect culture and custom.

6. We shall attempt to build disaster response on local capacities.

7. find ways to involve program participants in the management
of relief aid.

8. Relief aid must strive to reduce future vulnerabilities to disaster
as well as meeting basic needs.

9. We hold ourselves accountable to both those we seek to assist
and to those from whom we accept resources.

10. In our communication, publicity and advertising activities, we shall
recognize disaster victims as dignified humans, not hopeless objects.

Humanitarian organizations around the world have agreed on and
established principles for disaster response activities.

These core principles are designed for fostering a response that is
impartial and professional. Although Anglican churches and church
agencies may not always be able to live up to global standards, they
should still familiarize themselves with best practices.

tool 20:

Core
Principles

core 4

disaster
response

standard 6

relief
activities

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in Burundi, China, el Salvador, Sri Lanka, South Sudan
References: The Sphere Project (2011). The Sphere Handbook.

Remember that the
Bible is our Code of
Conduct:

“ There is no longer
Jew or Greek, there
is no longer slave
or free, there is no
longer male and
female; for all of you
are one in Christ
Jesus.”

Galatians 3:28

5.48 PaSTorS and diSaSTerS

neXt steP: Tool 22: risk reduction in disaster relief & recovery TooLS 5.49

The Sphere Project is a voluntary initiative that brings together a wide range of
humanitarian agencies around common aims – to improve the quality of humanitarian
assistance and the accountability of humanitarian actors to their constituents, donors
and affected populations. The Sphere Handbook is one of the most widely known and
internationally recognized sets of common principles and universal minimum standards
in life-saving areas of humanitarian response. its standards include:

1. People-centered humanitarian response
People’s capacity and strategies to survive with dignity are integral to the
design and approach of humanitarian response.

2. coordination and collaboration
Humanitarian response is planned and implemented in coordination with the
relevant authorities, humanitarian agencies and civil society organizations
engaged in impartial humanitarian action, working together for maximum
efficiency, coverage and effectiveness.

3. assessment
The priority needs of disaster-affected populations are identified through a
systematic assessment of the context and risks to life, balanced with dignity
and the capacity of the affected people and relevant authorities to respond.

4. design and response
The humanitarian response meets the assessed needs of the disaster-affected
population in relation to the context, the risks faced and the capacity of the
affected people and state to cope and recover.

5. Performance, transparency and learning
The performance of humanitarian agencies is continually examined and
communicated to stakeholders. Projects are adapted in response to performance.

6. aid Worker Performance
Humanitarian agencies provide appropriate management, supervisory and
psychosocial support, enabling aid workers to have the knowledge, skills,
behavior and attitudes to plan and implement an effective and respectful
humanitarian response.

We have simplified the Sphere Standards to meet the experience, understanding and
reach of anglican churches and church agencies. The Sphere Standards are not being
replaced, but rather we have created three simplified thematic tip sheets that not only
serve as tools for the anglican context, but also serve as an initial step towards the
long-term goal of meeting the more comprehensive Sphere Standards.

Humanitarian organizations have set minimum standards for disaster
response activities.

The minimum standards are general guidelines that meet the most
urgent needs of an affected population. Any response should address
these thematic needs.

tool 21:

Thematic
Tip Sheets

core 4

disaster
response

standard 6

relief
activities

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in Burundi, China, el Salvador, Sri Lanka, South Sudan
References: The Sphere Project (2011). The Sphere Handbook.

5.50 PaSTorS and diSaSTerS

simplified thematic tip sheets based on sphere standards
1. Minimum standards in water supply, sanitation and hygiene promotion.
2. Minimum standards in food security and nutrition.
3. Minimum standards in shelter, settlement and non-food items

Tip Sheet #1
Water, sanitation and hygiene Promotion (Wash)

Maintaining clean water and keeping people and food clean
is very important. otherwise people get sick, and babies
and elderly people may suffer and die. during times of
disaster we must try extra hard to make sure people have
clean water, and ways to keep clean and keep their food
clean. There are guidelines to follow that most international
organizations believe in and use about clean water,
sanitation and hygiene, also known as WaSH.

Water

one of the key principles that international communities
follow is that all people have safe equitable access to
a sufficient quantity of water for drinking, cooking and
personal and domestic hygiene. Public water points are
sufficiently close to households to enable use of the
minimum water requirements. Water is palatable and of
sufficient quantity... without causing risk to health.1

• Consult women and men separately to identify the
most appropriate timings for water distribution.

• People need 15 liters a day per person for drinking,
cooking and washing. The water source should be
no more than 500 meters from any household.
Waiting time at a water source should not be more
than 30 minutes.

• Implement all necessary steps to minimize water
contamination and undertake water treatment where
necessary. A key indicator is that are no fecal coliform
bacteria per 100ml of water at the point of delivery
and use.

excreta disposal

one of the key actions to take to eliminate the risk of
contaminating water and creating serious illness outbreaks
is proper handling of human excreta. The living environment
in general and specifically the habitat, food production,
public centers and surroundings of drinking water sources
should be free from human fecal contamination. People
should have adequate, appropriate and acceptable toilet
facilities sufficiently close to their dwellings to allow rapid,
safe and secure access at all times, day and night.2

• Immediate action is taken to establish appropriate
excreta containment steps. Communities should be
educated immediately on safe excreta disposal and use
of appropriate facilities.

• Latrines, pits, trenches and toilets should be 30
meters from water sources and the bottom of pits
should be 1.5 meters above groundwater. Toilets must
be designed in such a way to be safe for all people,
including children and the disabled, and to minimize
threats. The safety and privacy of women and girls

during the day and night are to be considered
carefully when designing and placing toilets.

• Toilets should service no more than 20 people
with separate, internally lockable toilets for men
and women.

Tip Sheet #2
Food security and nutrition

one of the key principles that international nGos follow is
giving away free food when investigations have made it clear
that it is necessary to provide free food to people who need
it most. Giving away free food is stopped when people have
recovered enough to produce or provide their own food.
Some people – such as infants or the elderly – may need
to have food provided longer than other people such as
working adults.

Ensure that the nutritional needs of the disaster-affected
population, including those most at risk, are met and
that food items provided are appropriate and acceptable
to recipients so that they can be used efficiently and
effectively at the household level.3

This means that food is sufficient for what people need to
remain healthy and that what’s provided is the right kind of
food. For instance, while everyone may like to drink a soda,
such as Coca-Cola, that kind of food does not help people
remain healthy. Key recommended actions include:

• Make sure that food is familiar to people and that
they like it. Make sure that it has nutritional value
and does no harm. Be aware that food that requires
mixing with water or long cooking times should
probably be avoided.

• Make sure that there is a safe place for storing
the food and cooking it. This is both for health
reasons and to avoid doing things that will cause
environmental damage such as cooking food for a
long time over firewood.

• Milk should never be distributed. This includes milk
powder, formula, liquid milk or milk products. This is
for serious health reasons.

• Remember nutritional requirements and use these as
a way to think about what to provide to people: 2,100
kcals/person/day, 10 percent of total energy provided
by protein, and 17 percent of total energy provided
by fat.

• Remember to consider the elderly, people with HIV,
people with disabilities and unaccompanied children
when thinking about a population’s food needs.

1 The Sphere Project: Water Supply Standards 1 and 2
2 The Sphere Project: excreta disposal Standards 1 and 2
3 The Sphere Project: Sphere Food Security–Food Transfer Standards 1 and 2

TooLS 5.51

4 The Sphere Project: Sphere Shelter and Settlement Standards 1 and 3

Tip Sheet #3
shelter

When disasters or emergencies happen and people cannot
live in their homes, many organizations provide some kind
of shelter that will last a little or a long while. There is much
to consider when providing shelters. not only do they have
to keep people safe and secure, but also they must not put
women and children in vulnerable positions nor be bad for
the environment. Prioritize women-headed households, as
the female heads of households are more likely to be in
poverty, live in unsuitable conditions and play multiple roles
within the family.

Shelter and settlement strategies contribute to the security,
safety, health and well-being of both displaced and non-
displaced affected populations and promote recovery
and reconstruction wherever possible. People should
have sufficient covered living space that provides thermal
comfort, fresh air and protection from the climate; ensures
their privacy, safety and health; and enables their essential
household livelihood.4

Key recommended actions include:

types of shelter assistance

first figure out what people need. People may need
things like personal items, such as clothing and
bedding, cooking accesories, stoves and fuel. for very
temporary situations, shelters can be tents or plastic

sheeting (remember to give people tools if plastic
sheeting is used) or prefabricated materials. Cash
can also be given so people can pay for shelter if it is
available. If not all materials are provided, consider the
impact on the environment if people are required to
find missing materials, such as poles to hold up plastic
sheeting.

household and livelihood activities

The shelter should be covered enough to have space
for the following activities: sleeping; washing; dressing;
care of infants, children and elderly; and room for
possessions. In rainy or cold climates, consider space
for cooking and eating under the shelter.

cultural Practices, safety and Privacy

Make sure you are considering how families arrange for
sleeping and taking care of personal needs. What space
is needed in the shelter so women and others have a
private place to dress and wash?

Participatory design

It is highly recommended to ask the people who are
going to use the shelters what they would like in a
shelter, how they would use a shelter, what would make
them feel safe and to have sufficient privacy. Mistakes
are made when the people who are going to use the
shelter are not asked for their ideas and needs.

SToRIeS fRoM THe fIeLD

Relief Planning
in Sri Lanka
by Hilary Wirasinha

Torrential monsoon rains struck Sri Lanka in late december 2010, causing major flooding. Some reports
said it was the worst in over 100 years. More than one million people were affected. While relief efforts were
aiding a shift into recovery, a second round of flooding occurred.

What did we do? Before we sent out help, we created a way to analyze the needs of the communities we
decided we could assist. We asked for the following information from clergy and lay leaders of the parishes:

• Identification of area or community
• Rapid survey of the number of families and people affected
• Identification of requirements
• Identification of resources available (labor, food, transport)
• Period for which assistance is required
• Budget estimate

altogether, about 1,800 families were assisted during this stage of our response.
Later, a team on an assessment mission visited all the affected areas, talked with people and did a

survey of those affected by flood damage to shelters and livelihoods. The intent was for follow-up action.
Finally, in March a sub-committee went again to look into the rehabilitation of damaged housing and
livelihoods.

SRI LANKA

Colombo

5.52 PaSTorS and diSaSTerS

neXt steP: Capacity assessment Worksheet (For re-assessing capacity) TooLS 5.53

Tool History: developed and field-tested in Burundi, China, el Salvador, Philippines, Sri Lanka
References: Venton P and Hansford r (2006). rooTS 9: Reducing Risk of Disaster in Our Communities, Tearfund.

When engaged in long-term recovery and rehabilitation activities (such as the
construction of homes, establishing village health systems, repairing water sources,
etc.) it is critical that the disaster risk of these activities be analyzed and addressed.
Some guidelines for this process include:

1. analyze the situation
explore the role of hazards in the community and the related risk to
recovery mechanisms.

2. set long-term recovery objectives
 determine whether and how to build disaster risk management into key
long-term objectives.

3. Prioritize public action for long-term recovery
Consider actions to reduce the vulnerability to hazards in designing a recovery plan.

4. establish monitoring and evaluation procedures
include disaster risk management in long-term targets and indicators as relevant.
in particular, capture the impacts of related initiatives on the affected population
and on reduced vulnerability rather than reduced losses.

5. implement, evaluate and get feedback
review disaster risk management achievements and shortcomings, including
the adequacy of initial disaster risk analysis.

some examples of drr activities, filtered by hazard include:

Floods
• elevate food and water storage
• improve house designs and church buildings commonly used as shelters
• Plant trees, especially on slopes and embankments
• Conduct training on how to improve farming skills and deal with flooding
• develop a planting calendar
• develop infrastructure for preventing hazards (i.e., dams, dikes, etc.)

landslides
• dig storm drains to carry away rainwater from slopes
• Build low walls along the contour of the slope
• avoid cutting into slopes for construction and avoid landslide-prone areas

for water infrastructure and piping
• Use leak proof, waterproof elements and materials in landslide areas

Guidelines on including disaster risk reduction activities in recovery
and rehabilitation phases.

Including activities to reduce the impact of disasters while you are also
working on response efforts will help a community to be better prepared
for the next disaster.

tool 22:

Risk Reduction in
Disaster Relief & Recovery

core 4

disaster
response

standard 6

relief
activities

What is it?

Why use it?

How to use it?

5.54 PaSTorS and diSaSTerS

Windstorms
• Use improved methods of house construction, especially for roofs and windows
• Plant trees to form shelter belts or crops that grow outside windstorm season
• dig and regularly clean storm drains
• Build typhoon/wind-safe water infrastructure (pipelines, reservoirs, wells, latrines)

earthquakes
• Build new houses according to earthquake-resistant designs;

use lightweight roof materials
• reinforce existing buildings to give extra strength
• avoid building on hillsides or in landslide-prone areas
• Provide earthquake-resistant farming technology, for example earthquake-resistant

drainage systems and reinforced earth methods for slope and retaining walls
• Build earthquake-resistant storage facilities and livestock shelters

drought
• Construct small-scale irrigation schemes with foot- or animal-powered pumps
• Plant drought-resistant crop types or crop varieties, or employ alternative patterns
• develop water retention pond systems
• improve land use techniques for agriculture and livestock
• develop natural reservoir systems

conflict
• Maintain an impartial church and be visible in advocacy and peace-building efforts
• develop relationships with shops and companies to ensure multiple supply routes
• Train peace and reconciliation committees in targeted areas

tool 22: At the Workshop

SToRIeS fRoM THe fIeLD

Myanmar
Cyclone Response
by U San Lin

in 2008, a deadly cyclone rushed towards the Myanmar delta, devastating the lives of people in many
towns and villages. our Church gathered volunteers, and in order to find out how they could bring relief to
those affected, set off towards the delta where a number of parishioners had suffered.

The work that we did over the next two years really made a difference to those villagers. We provided
more than 200 houses for parishioners and people not from our parish who had lost everything in the
cyclone. We adopted those villages and provided integrated services

one woman said, “We’ve lived in bamboo and thatch huts all our lives. Never in our dreams had we
ever imagined that we would live in a wooden house like this. Thank you.”

We also looked at the water problem, and helped with the provision of three 5,000-gallon water
tanks. We built the water tanks strong enough to withstand future storms. Then we thought, how are
people going to make a living when they have lost so much? So we helped with fishery livelihood efforts,
such as the distribution of boats and nets. We facilitated shared ownership of the boats to ensure that
community systems were strengthened. We also built houses, but used stronger materials and raised them
to withstand future flooding. We also rebuilt our churches in the area with stronger foundations and ceiling
beams, so that they could be used as evacuation shelters.

MYANMAR

Yangon

neXt steP: Tool 24: recognizing and Managing Stress TooLS 5.55

after disasters, the role of the church in facilitating a response and serving the
community is endless. Whether meeting immediate food and water needs, assisting
with clothing and shelter, helping people wrestle with questions about why such
events occur or, in the long-term, supporting emotional and spiritual recovery,
such assistance does not come without a price. in many contexts, clergy in major
disaster areas experience very high turnover following disasters. First, clergy rightly
perceive serving those in need as their calling, but too often, clergy take on the role
of “Superman,” overextending themselves physically, emotionally and spiritually.
The outcome ranges from exhaustion, burnout and loss of personal faith –
impairing their ability to continue supporting affected people or their congregations
– to conflicts with their congregations, marital or family problems, substance abuse
and even suicide.

guidelines for establishing a staff care Policy

1. Meet with your bishop or archbishop to offer some background on the
need for a policy.

2. ensure that relief committees are formed following a disaster to share
the responsibilities.

3. Set aside regular times for meeting with staff and dedicated volunteers
to allow for the delegation of tasks.

4. Make time for Sabbath: daily, weekly, monthly and annually.

5. ensure that priests and staff prioritize personal social relationships to
maintain a balance.

6. identify church human resources to provide pastoral counseling
(retired priests or bishops).

7. identify professional resources for psychosocial counseling and
establish a budget.

8. establish guidelines for regular “check-ins” with priests and staff by
a spiritual counselor.

9. establish guidelines on regular opportunities for priests and staff to
have access to pastoral or professional counseling.

A checklist to establish an endorsed policy to care for staff and priests
involved in relief work.

To share the burden of coordinating, facilitating and implementing a
response, it is important to make sure that there is sufficient support
and resources for clergy and staff tasked with this responsibility.

tool 23:

Staff
Care Policy

core 4

disaster
response

standard 8

Staff Care

What is it?

Why use it?

How to use it?

Tool History: developed and field-tested in: el Salvador, Solomon islands, Sri Lanka

5.56 PaSTorS and diSaSTerS

Physical reactions extended fatigue, physical complaints, headaches, sleep
disturbance, appetite changes

emotional reactions anxiety, feeling alienated from others, desire to be alone,
negativism/cynicism, suspiciousness/paranoia,
depression/chronic sadness, feeling pressured, overwhelmed,
diminished pleasure, loss of sense of humor

thinking reactions tired of thinking, obsessive thinking, difficulty concentrating,
increased distractibility, inattention, problems with decisions/
priorities, feeling indispensable, obsessions, diminished tolerance
for ambiguity, constricted thought, rigid/inflexible thinking

acting or irritability, anger displacement/blaming others,
behaving reactions reluctance to start or finish tasks

spiritual/ doubt of value system/religious beliefs, questioning the major
Philosophical life areas (profession, employment, lifestyle), feeling threatened
reactions and victimized, disillusionment, self-preoccupation

tool 24: At the Workshop

Have the group make a list of the causes and symptoms of stress. Write all of the responses on large
paper. Ask volunteers to share an example of how they have used a coping tool, or to identify where
they could use a technique in their current context.

TooLS 5.57

Follow these steps to identify signs of stress in yourself or others, and identify specific
techniques that can help in managing the stress. This exercise can be done in a group,
such as the drr Committee.

1. What is stress?
explain: Some experts say that stress is the balance between what you have to do
and the resources you have to do it. We may experience stress when we feel we do
not have enough time, money, energy, ideas, people or support to do the things that
need to be done. Stress can also be described as a normal physical response to
events that feel threatening or upset the normal balance of things in some way.

2. What are some of the things you see or notice when you or someone else is
stressed?
explain: There is no shame in feeling stressed. especially in times of emergencies
we are going to be stressed and we can help each other. Stress affects us at many
levels: Physical, emotional, rational (thought processes), Behavioral and Spiritual.
Go over the list you have made and identify which of these are represented in the list.
examples: Being impatient; easily angered; unable to sleep; sleeping too much;
drinking too much; withdrawing from significant relationship; pessimism, etc.

3. What are some ideas on how to better manage stress or to help someone going
through a period of stress?
explain: There is nothing shameful or negative for any of us to find that we are
stressed. especially in times of emergencies we are going to be stressed and we
can help each other. identify with the group some ideas for managing stress.
examples: Talk to a friend/pastor/supervisor to share feelings and pray together;
take time off for physical recreation (i.e., football, volleyball, cricket or other
exercise); listen to soothing music; practice relaxing techniques (i.e., yoga,
meditation and breathing exercises; go for walks to calm soothing places (i.e.,
beach, mountain path).

An exercise to recognize stress in ourselves and our co-workers,
and to cultivate skills and coping mechanisms for managing stress.

Stress brought about by disasters makes people’s lives even more
challenging than they already are. Stress affects us physically,
emotionally and socially, making it hard to focus on the things we need
to do. While we are often amazed by the adaptability and resilience of
people and relief workers who are responding to disasters, everyone
needs extra help managing stress in times of disaster.

It is useful for planners at the diocesan/central level to recognize the
build-up of stress and tension, and to factor staff and self care into their
planning. It is equally important for relief workers and volunteers to feel
‘appreciated,’ ‘recognized’ and ‘commended’ for their dedication and
hard work, and appropriately acknowledged.

tool 24:

Recognizing and
Managing Stress

core 4

disaster
response

standard 8

Staff Care

discussion for
the Workshop

What is it?

Why use it?

How to use it?

5.58 PaSTorS and diSaSTerS

 17 things you can do to Manage stress
1. avoid or limit time with people who cause additional stress.

2. Manage your environment. If the news makes you anxious, try to avoid listening
or engaging in political discussions.

3. Make a priority list. Write down things that MUST be done on top and the less important
things further down, and follow the list.

4. express feelings instead of bottling them up. If something or someone is bothering you,
communicate your concerns in an open and respectful way.

5. be willing to compromise. When you ask someone to change their behavior, be willing to
do the same. If you both are willing to bend at least a little, you’ll have a good chance of
finding a happy middle ground.

6. adjust your standards. Don’t try to always be perfect in what you do, specifically in a
disaster situation. Set yourself reasonable standards.

7. exercise. Go for a slow walk. Stretch or do a few exercise moves such as jumping jacks
in place or yoga moves.

8. Focus on the positive. Take a moment to reflect on all the things you appreciate in your life.
At the end of each day, write down three things that went well that day.

9. don’t try to control the uncontrollable. Many things in life are beyond our control –
particularly the behavior of other people. focus on the things you can control.
for instance, how you choose to react to situations and problems.

10. learn to forgive. Accept the fact that we live in an imperfect world and that people
make mistakes. Let go of anger and resentments. free yourself from negative energy by
forgiving and moving on.

11. connect with others. Spend time with positive people who enhance your life.

12. set aside prayer or meditation time. even five minutes a day to meditate or pray will help
bring calmness into your sense of well-being.

13. Keep your sense of humor. This includes the ability to laugh at yourself and at situations.
Laughter helps reduce stress and improves overall health.

14. eat a healthy diet.

15. reduce caffeine (tea/coffee) and sugar intake.

16. avoid alcohol, cigarettes, and drugs.

17. get enough sleep. Adequate sleep fuels your mind, as well as your body. feeling tired will
increase your stress because it may cause you to think irrationally.

Conclude the activity by asking everyone to share one thing they can do to reduce their stress, and one
think they can do to help someone else to manage their stress. You can also identify how the group
might work together on stress reduction strategies.

The United nations High Commission for refugees deals with high levels of stress every day and here is
what they say:

“Identify and support vulnerable team members who may suddenly show multiple signs of stress. Be
prepared to provide prompt assistance in the form of a break with immediate support, brief rest and
refreshment, a chance to talk about what is bothering the person.”

Tool History: developed and field-tested in el Salvador, Sri Lanka

tool 24: At the Workshop

 CaSe STUdieS 6.0

section 6:

case studies

PaSTorS and diSaSTerS

Case Study #1:

Procurement of food Supplies
Episcopal Church of South Sudan & Sudan and SUDRA

The Church of South Sudan & Sudan illustrates the strength of the Church with its long history of
mobilizing volunteers and church resources to support vulnerable people in times of emergency, by
developing risk reduction systems for responding to a humanitarian crisis.

Following the approval of the emergency Crisis Committee at the Provincial Level, the Church
supervised procurement of food supplies. a bidding advert was placed in newspapers. out of a receipt of
20 bids, a short list of three vendors was selected. Price was the main determining factor, although other
considerations included the ability of the vendor to make immediate delivery, SUdra’s (the provincial
level relief department’s) previous history with the vendor and whether or not the vendor could provide
multiple items. The committee then visited the three vendors to ensure quality of the products, quality of
the delivery vehicles and the overall viability of the operation.

Finally a vendor was selected and SUdra developed a contract that included stipulations for the
replacement of any items that were found to be unsuitable. The contract stipulated that half the agreed
payment would be provided on pick-up of the shipment and the other half on the safe delivery of the
items. The contract also stipulated the vehicle owner’s liability for lost or damaged items where the loss or
damage was the result of the vehicle owner’s negligence.

at time of the delivery, and prior to loading the shipment headed for awerial, SUdra staff spot-
checked at least five percent of the food items for quality and signs of damage or infestation, as well as
ensuring that the expiration date of each bag was later than the end of the project. We did not have any
problems, although our procedures indicated that any problematic items would be replaced immediately
and if a significant portion of spot-checked items were found to be unsuitable, the contract would be
cancelled and another vendor will be selected from among those who had already submitted bids. SUdra
staff accompanied the shipment to awerial.

once we arrived in awerial, the goods were offloaded under the supervision of the local diocese of
awerial team. The team supervised the counting of all items and compared it with the documentation at
the time of loading in Juba.

once off-loaded, the items were stored inside church property in a place with concrete floors. access
to these store-rooms was controlled by the diocesan emergency Coordinator. Since the awerial response
included cooking the food in nine different locations, some of the items were immediately distributed to a
site supervisor, who was generally a Mothers’ Union leader.

The Mothers’ Union mobilized teams to prepare, cook and distribute the food at all nine locations. The
cooked food was prepared to provide approximately half a child’s required food intake – 644 calories. it
was determined that most children were able to access one meal per day from other sources and should
have been able to acquire the remainder of their nutritional requirements from other sources, such as
friends or volunteer caregivers, extended family or from other feeding programs.

The diocesan teams, along with members from the idP community, selected the 3,000 participants
on the basis of need and vulnerability with priority given to children who arrived in awerial without any
parents or guardians, primarily to children under age 5. as there were additional rations available, children
with a single parent were added from youngest to oldest.

The diocesan teams worked with the provincial staff at SUdra to prepare this report.

SOUTH SUDAN

Juba

CaSe STUdieS 6.1

Case Study #2:

A Church Accompanying its People
During Armed Conflict in el Salvador
Episcopal Anglican Diocese of El Salvador

el Salvador was engaged in a de facto civil war from 1980-1992 between the government, armed
Forces of el Salvador and the insurgent forces of the Farabundo Marti national Liberation Front (FMLn).
during this long 12-year period, an estimated 75,000 persons were reported dead or missing. The armed
conflict ended after a process of dialogue between the parties, with the signing of peace accords on
January 16, 1992, between the Government of el Salvador and the FMLn in the Castle of Chapultepec,
Mexico.

The root cause of the war was mainly social inequality. during the 1970s, el Salvador was gripped by
popular apathy. The lack of freedom and the growing gap between rich and poor (10% of the population
enjoyed 80% of the country’s wealth) contributed to overall tensions. The prevalent feeling was that people
had no present or future – i shared that sentiment.

although the entire population felt voiceless, helpless and marginalized, the nation’s historic Churches
united with a collective voice. This was also the role of our episcopal Church of el Salvador – we stood in
solidarity with the suffering of the people.

The Lutheran, roman Catholic, emmanuel evangelical Baptist and episcopal churches joined together
under the name diakonia to join forces and be a witness to the Good news of Jesus to a people without
hope. We formed a social movement.

during the 12 years of conflict, diakonia met in secret in the now famous ‘Green room’ in San
Juan evangelista, an episcopal church. We met every week to discuss the possible protest locations
and advocacy initiatives with international governments, and to strategize how best to communicate the
realities faced by the population at large in el Salvador. We also visited government leaders in the USa,
Canada, australia and several countries in europe.

diakonia also engaged in relief distribution. Starting in 1987, some Salvadoran refugees began to
return home under the protection of the United nations refugee agency, UnHCr. of course, diakonia also
sought economic resources to help thousands of families who had lost their husbands or sons (the main
wage earner) in the conflict.

despite challenges, we were undeterred in our mission. diakonia remained able to meet in the church
premises to plan on how best to distribute food, clothes and other relief items to thousands of families.
This presence and witness of the Church attracted the attention of the national Police, who suspected
that the aid was for the guerrillas. as many of those we served were affiliated with the insurgents, the
government wrongly labeled us diakonia Frente (FMLn).

This suspicion by the armed forces resulted in the arrest of my colleagues and myself. Without
trial, we were transferred to a secret police prison where i was questioned for several days until i was
transferred to the national Mariona Prison as political prisoner. This was on november 17, 1988, just days
after the murder of the Jesuits of the Universidad Centroamericana (UCa).

Thanks to the intervention of The episcopal Church and the Governments of Spain, Mexico and UK,
we all got freedom on January 6, 1990.

The Rev. Luis Serrano

6.2 PaSTorS and diSaSTerS

EL SALVADOR

San Salvador

CaSe STUdieS 6.3

Case Study #3:

The Church at Work in a
Human-Made Disaster
Diocese of Colombo, Church of Ceylon

How does the church act when caught up in the midst of an armed conflict between the state and a
rebel group?

The long-going armed conflict between militant Tamil group LTTe and the Sri Lankan state came
to a bloody end in the north of the country in 2009. during the final stages of the war almost 300,000
people, virtually the entire population of two districts in the north, were uprooted from their homes and
were housed in a complex of temporary idP (internally displaced Persons) camps from February to
december 2009.

The anglican diocese of Colombo, which has had a strong presence in the north, played the role
of a “wounded healer” during this extremely stressful period. Some clergy, who were also personally
affected by the conflict, continued to minister to the spiritual, security and physical needs of the idPs.
Local residents, including entire congregations of our churches in the region, were caught up between
the advancing army and the retreating militant group. Finally they escaped the combat areas only to find
themselves incarcerated for about a year within the idP camp, with very limited freedom of movement
and restricted access to external support, including clergy.

This situation led to one of the largest disaster relief and rehabilitation efforts ever undertaken by
the diocese – surpassed only by the indian ocean tsunami response of 2004-05. However, in this case,
there was the added complication of the post-war situation, with difficulties travelling, accessing the war-
affected areas, and contacting the idPs.

initially the Church, working alone or networking with other churches or nGos, provided emergency
relief, as the situation allowed, in the form of medical supplies, clothing, bedding, supplementary food
items and cash grants, as well as making solidarity visits to hospitals and idP camps.

The Church’s involvement deepened with time with the opening of a relief coordinating center close
to the idP village called the “Community of Witness,” which became the focal point for volunteer workers
travelling from other parts of the country, a meeting place for discussions and reflection and a place of
worship for idPs.

The diocese continued to accompany the people as they gradually returned to their war-torn places
of residence, providing temporary shelters, livelihood assistance and educational support for children.

For those who were involved in this work it was a humbling and enriching experience to see the
resilience, solidarity and deep faith of these people amidst their suffering. as the resettlement process
advanced, it was indeed a joy to witness the land springing back to life from the ashes of war, and to see
people beginning to look with hope toward a better future for them and their children.

SRI LANKA

Colombo

PaSTorS and diSaSTerS

section 5:

references

• abarquez i and Murshed Z (2004). Field Practitioner’s Handbook, asian disaster Preparedness Center.

• anderson M (1999). Do No Harm: How Aid Can Support Peace or War, Lynne rienner Publishing.

• asia Pacific Team (2012). Disaster Risk Reduction Toolkit, World Vision international.

• Bainbridge d, Macpherson S and Marshall M (2007). Good Practice Guide to Gender Sensitivity, Tearfund.

• Blackman r and Carter i (2010). ROOTS 13: Environmental Sustainability, Tearfund.

• Berry K (2010). Safety with Dignity, actionaid.

• Care international (2010). Emergency Toolkit.

• Carter i (2004). Mobilizing the church: A PILLARS Guide, Tearfund.

• Carter i (2003). Mobilizing the community: A PILLARS Guide, Tearfund.

• Carter i (2002). Preparing for disaster: A PILLARS Guide, Tearfund.

• Curtis d (2001). Politics of Humanitarian Aid: Debates, Dilemmas and Dissension, overseas development
institute.

• dulhunty a (2008). The Protection Toolkit, australian nGo Mainstreaming Protection Project.

• inter-agency Standing Committee (2007). IASC Guidelines on Mental Health and Psychosocial Support in
Emergency Settings, iaSC.

• inter-agency Standing Committee (2006). Women, Girls, Boys and Men: Different Needs – Equal
Opportunities, iaSC.

• Hansford, B (2006). Disasters and the Local Church, Tearfund.

• Heijmans a and Victoria L (2001). Citizenry-Based & Development-Oriented Disaster Response, CdP.

• Terry F (2002). Condemned to Repeat/ The Paradox of Humanitarian Action, Cornell University.

• The Sphere Project (2011). The Sphere Handbook.

• Training Course Materials (2005). Community Based Disaster Risk Management, adPC.

• Turnbull M, Sterrett C and Hilleboe a (2013). Toward Resilience, eCB Project.

• Twigg J (2010). Characteristics of a disaster-resilient community, eldis.

• Venton P and Hansford r (2006). ROOTS 9: Reducing risk of disaster in our communities, Tearfund..

• Venton P and La Trobe S (2008). Linking climate change adaptation and disaster risk reduction, Tearfund.

• United nations international Strategy for disaster reduction (2009). Terminology on disaster risk reduction.

• United nations international Strategy for disaster reduction (2012). Towards a Post-2015 Framework for
Disaster Risk Reduction.

• United nations development Program (2004). Reducing Disaster Risk, A Challenge for Development.

• US disaster Program (2011). Preparedness Planning Guide, episcopal relief & development.

• Wisner B, Blaikie P, Cannon T and davis i (2003). At Risk: natural hazards, people’s vulnerabilities and
disasters, routledge.

additional resource Toolkits

• Protection: Training Guide and Toolkit, australian nGo Mainstreaming Protection Project.

• Women, Girls, Boys and Men: different needs – equal opportunities, iaSC.

• disasters and the Local Church, Tearfund.

• reducing risk of disaster in our Communities, Tearfund.

reFerenCeS

episcopal relief & development
815 Second avenue, new York, nY 10017
855.312.HeaL (4325) episcopalrelief.org
info@episcopalrelief.org
 episcopalrelief

