


Education Beyond Disaster For Children And Women

LBD5 Action Plan

By Bob Marta
Senior High One
Payakumbuh,
West Sumatera, Indonesia


Background

WEST SUMATRA MAP


- West Sumatra is one of kind province in Indonesia. Earthquake is very often in West Sumatra. The most remembered earthquake happened on 30th September 2009 where many communities and people were affected

West Sumatera Earthquake


Data

- The 2009 earthquake had:
 - Death = 6.234 (1/3 of which are children and women)
 - Injury = 9.789
- Many infrastructures were damaged:
 - Houses = 271.540
 - Schools = 4.625
 - Medical Facilities = 365
 - Government Facilities = 246

Data from the Indonesian National Board for Disaster Management

My Project

- ◉ Seminar & Training with theme “Developing a Culture Of Disaster Awareness and Preparedness.”
- ◉ Seminar-training will be given to children and women in West Sumatra.
- ◉ Volunteers will be recruited.
- ◉ Private companies will be asked to sponsor the program (to be identified)

My Project

- The children and women of West Sumatra will have earthquake drills and other disaster preparedness activities.
- Before the seminars will be given, a baseline data on children and women disaster awareness and preparedness will be generated.

Objective

- To educate West Sumatra children and women on disaster preparedness and other related issues.
- To help the community decrease human casualty and injuries.
- To empower West Sumatra children and women and have them accept responsibility for their own safety and lives.

Implementation Strategy

- ◉ Design a survey instrument for data gathering.
- ◉ Design seminar module or program
- ◉ Seek funding from private companies
- ◉ Ask for volunteers
- ◉ Training of volunteers
- ◉ Coordinate with local community leaders.
- ◉ Conduct seminars
- ◉ Evaluate program

My Budget

	IDR	USD
Transportation	240.000	21
Meals	504.000	43
Logistics (materials)	300.000	25
Total :	1.068.000	89


Sources of Funding

- ◉ Plan A : From Private Companies
- ◉ Plan B : From sell rubbish to those who can recycle
- ◉ Plan C : From government
- ◉ (May also make a larger project)

Obstacles and Challenges

- ◉ Remote areas
- ◉ Recruitment of volunteers
- ◉ Sponsorship funds

Indicators of Success

- The amount of funds raised
- Number of sponsorships
- Number of volunteers trained
- Achieving the timeline
- Result of evaluation
- Actual disaster response and preparedness of the children and women of West Sumatra.

Contact Information

◎ Bob Marta

➤ Email= bobmarta97@gmail.com

➤ FB = Bob Marta

➤ Twitter = @bobmarta97

➤ Phone= +62 853 753 482 06