

Indonesian Youth Network towards Disaster Resilience

Aims

- Creating platform for youth groups regarding disaster → **facebook & blog**
- Increasing **youth involvement**
- Comprehensive **capacity building** towards disaster resilience (inside the work group)
 - Preparedness (education, raising awareness)
 - Countermeasures
- **Emergency response** for future disaster
- **Sharing** experience and information (between work group)
- Stimulating the other youth groups and NGOs to cooperate
- Sharing information with Japan (& other countries)

Semarang: Preparing for the Future towards Disaster Resilience

Riau I: Earthquake Children Disaster Education

Riau II: Marine Ecosystem for Carbon Dioxide Reduction

Jakarta: Flood Disaster Reduction in the Jakarta Suburban Area

Disaster Education as Extracurricula Activity for Elementary School Students

Depok: Psychology Rescuer Club

Yogyakarta: Continuous Education through a Library for People in Remote Area of Merapi

Information sharing Japan-Indonesia

overall structure

overall structure

overall structure

INDONESIA

JAPAN +
OTHER
COUNTRIES

Implementation

- Each project updates
Active update on fb group about the activity progress (once/2 months)
- Motivating and monitoring each other
Evaluation on each project per 6 months
(January 2013, August 2013) → online

Projects for World Disaster Resilience Day
(October 13th, 2012):

Seminar/sharing session about disaster education

Location: on 5 areas we already have activities
(Riau, Jakarta, Depok, Semarang, Yogyakarta)

Target groups: universities and schools

Coordinators

- **Semarang:** Preparing for the Future towards Disaster Resilience
[Siti Irsalina \(Irsalinasiti@gmail.com\)](mailto:Irsalinasiti@gmail.com)
- **Riau I:** Earthquake Children Disaster Education
[Anhar \(A A Syahputra@gmail.com\)](mailto:Anhar(AASyahputra@gmail.com))
- **Riau II:** Marine Ecosystem for Carbon Dioxide Reduction
[Teguh](#)
- **Jakarta:** Flood Disaster Reduction in the Jakarta Suburban Area
[Mustika Sari Virginia \(mustikavirginia@gmail.com\)](mailto:mustikavirginia@gmail.com)
Disaster Education as Extracurricula Activity for Elementary School Students
[Chalida Zia Firdausi \(zia.firdausi@gmail.com\)](mailto:zia.firdausi@gmail.com)
- **Depok:** Psychology Rescuer Club
[Pravitasari \(pravitasari.ita@gmail.com\)](mailto:pravitasari.ita@gmail.com)
- **Yogyakarta:** Continuous Education through a Library for People in Remote Area of Merapi
[Anggita Putri C \(anggitaputrich@hotmail.com\)](mailto:anggitaputrich@hotmail.com)
- Information sharing Japan-Indonesia
Moderator: [Maria B K Dewi \(maria.b.k.dewi@gmail.com\)](mailto:maria.b.k.dewi@gmail.com)