Omusati Region

Hazard Profile and Risk Analysis

Omusati Region is one of the 13 Regions of the Republic of Namibia with estimated population of 228 842. It is located on the north-central part of the Country and it shares borders with neighboring Angola. It also borders with Ohangwena and Oshana Region in the east and Kunene Region in the west.

In recent years the Region has be prone to recurrent droughts, floods, and veldt fires, human and animal diseases. The Cuvelai ecological area of the Region is characterized by thousands of shallow drainage channels locally known as oshanas. Flooding of the oshanas in the Cuvelai normally occurs after heavy local rains or good rainfalls in the highlands of neighboring Angola.

The Region faces yearly small scale floods, which sometimes results in damage of varying magnitudes. However during 2008/2009 unprecedented floods were experienced affecting above 166 000 people across the Region causing extensive damage to socio-economic infrastructures. According to recent experiences the most high flood risk areas are Outapi, Anamulenge, Okalongo, Etayi, Ogongo, Oshikuku, Elim and Otamanzi. Due to the high impact and extensive nature of damage, floods are the highest priority for contingency planning.
Vulnerability and capacity

Poverty is the major contributing factor to increase vulnerability to floods in Namibia including Omusati Region. Hazards such as floods are interrupting progress in human development. Floods will have a negative impact on households, health services, businesses, road infrastructures, agriculture and likely to increase criminal activities and domestic violence. Groups likely to be affected by floods includes HIV/AIDS patient who are most likely not to have access to their life saving drugs. Children will not have access to schools and there will be a high number of drop outs and increase child labour. Severe damage to subsistence production bases of the local population thus destroying the wages-based as well as natural resource based livelihoods.
The Region has personal to respond to the flood situation in various sectors that includes search and rescue, evacuation and relocation of affected people and supplying of Food and NFI. Local organizations such as Red cross, business sectors, NGO’s and CBO’s can also respond to emergencies. If Regional Council is unable to provide the required services, the OPM will assist as per request.
	Criteria
	Disaster 1:
	Disaster 2:

	
	Flood
	Drought

	Probability of occurrence
	Very probable

Because:

· The flow of water from Angola

· Underground water level high from previous rainfall or floods

· Heavy rainfalls

· Reconstruction not in place after previous floods
	Probable

	Sectors likely to be impacted on
	Health

Education

Agriculture

Social welfare

Safety and security

Business

Infrastructure

Transport
	Agriculture

Health

Social welfare

Education

Safety and security

	Vulnerable groups and numbers
	Women (pregnant, single mothers,) Men (alcoholics) children (under 18yrs, Orphans, children on the streets, abused children) elderly, people with disabilities, people affected by HIV/AIDS, farmers

	Women (pregnant, single mothers,) Men (alcoholics) children (under 18yrs, Orphans, children on the streets, abused children) elderly, people with disabilities, people affected by HIV/AIDS, farmers

	Location and Geographical coverage (constituencies)
	Highest:

-Anamulenge

-Etayi

-Outapi

-Okalongo

Moderate:

- Onesi, Otamanzzi, Ogongo
	All 12 Constituencies

	Triggers
	High rainfall, over population, infrastructure development, underground water table
	Flood, climate change(heat), deforestation

	Early warning signs
	Proper communication
	Weather, prolonged dry spill, unreliable rainfall, climate change, pest outbreaks

Scenarios

Introduction/Descriptions:

Scenario 1 (Less likely scenario)

The Southern Africa Regional Climate Outlook Forum (SARCOF 13) forecasts indicate above-normal to normal rainfall in the northwestern parts of Namibia which covers Omusati Region, but the probability might be that less rainfall will be received. Although Southwestern Angola forecast indicate higher probability of above-normal rainfall during the first quarter, this may not have an effect on the Region, because the water table may have receded. The drainage systems in build up areas are well maintained, allowing the easy flow of water reducing the possibility of flooding. Community response towards flood awareness campaigns may be received positively resulting in people not constructing in flood prone areas and moving to higher ground on time. However given that fact that limited awareness on dangers of floods was done and the rain forecast for the northwest Namibia is normal to above-normal for the first and second quarter. The above scenario is less likely to occur.

Scenario 2 (Most likely scenario)

The rainfall forecast for SARCOF of October to December 2009 indicates increased chances of above-normal to normal rainfall in the north western parts of Namibia including Omusati Region. However Southern Angola forecast also indicates a higher probability of normal to above normal rain in the first and second quarter and this is likely to have more effect on the Region leading to floods. Due to recent floods of 2008 and 2009 the water table is still high reflecting the likelihood of floods to recur in a number of Constituencies including Outapi, Anamulenge, Okalongo, Ogongo, Oshikuku, Elim, Etayi and Otamanzi. The non existence of the draining system results the over flooding in urban areas. The raining season is still expected and therefore the possibility of floods cannot be ignored. If the floods occur it is likely to have the following effects:
	CRITERIA
	Scenario 1 (Best Case)
	Scenario 2 (Mid Case)
	Scenario 3 (Worst Case)

	Type of Hazard: Flood
	
	2008
	2009

	Geographic area and Magnitude (high, low medium)
	
	Outapi, Anamulenge, Okalongo, Etayi, Ogongo, Oshikuku, Otamanzi, Elim constitencies were worst affected
	Anamulenge, Outapi, Okalongo, Ogongo, Etayi, parts of Tsandi and Elim constituencies

	Specify constituencies
	
	
	

	Number and percentage of affected population
	Dead
	
	13 people. No information on demographic categorisation
	20 people

	
	Wounded
	
	Data unavailable
	Data unavailable

	
	Displaced
	
	0. people placed in tents within their homesteads
	564households

	
	Affected
	
	215,257
	677,542

	Duration of the emergency phase
	
	Feb -April (3 Months)
	Dec-April (5 Months)

	Capacities
	National
	
	EMU inadequate equipment for search & rescue operations, plans both national & regional available personnel available
	

	
	Local
	
	REMU has funds available, multisectorial team,
	REMU has funds available,multisectoral team, community volunteers trained on rescue operations

	Other organisations with the capacity to respond
	
	Red cross, FBO, Local Business
	

	Probable major constraints to the emergency response
	General
	Inadequate helicopeters for rescue operations, inaccessiblility of some roads, delays in releasing of helicopters

	
	Specific to the affected areas
	
	
	

	Likelihood of occurrence
	(Unlikely, Likely, Most likely)
	
	
	

	Priority Needs
	
	
	

	
	
	
	

Consequences of flood disaster by sector

	SECTOR
	EFFECTS/ HUMANITARIAN CONSEQUENCES

	Health and social welfare

	· There will be loss of lives(resulting in child headed households, maternal deaths, OVC)

· People will lose their livelihoods and this can lead to stressful situations causing post traumatic stress

· The families will be separated leaving children unattended or neglected

· There will be an increase risk of HIV infections , Gender Based violence, crisis pregnancies

· High risks of development and spreading of disease (e.g TB, Cholera, Malaria etc)

· Increased drugs resistance due to inaccessibility of health centres

· Health centres and clinics will be closed or inaccessible due to flood

· Assistive devices for people with disabilities may get spoiled

· Outreach services will be disrupted (health and social welfare services e.g immunizations, social grants)

	Education
	· 20000 learners will not have access to schools

· 105 schools will close phases while 50 schools will close down completely

· Teaching and learning will be disrupted

· Teaching and learning material will be damaged

· 250 Teachers and 1300 learners will be camping in the school surrounding to continue teaching

· The learners will be traumatized and this might lead to school drop outs and fear of failure

	Safety and Security
	· The demand into Police services will increase because:

· media and community (more pressure than usual) will make lot of enquiries at police looking for information and seeking help

· Many people will be stranded, lost or in danger

· More people need to be rescued and relocated from flood prone areas to places of safety

· Criminal activities will be increasing putting more pressure on the Police than usual

	Agriculture
	· 3000 hectors of farm land will be will be flooded or submerged which will lead to food insecurity.

· Contamination of portable water leading to possible outbreak of water related diseases.

· Possible outbreak of pests and diseases leading to the reduction of crops and animals production leaving farmers under stress.

· Damage and destructions of infrastructures will lead to disruptions of provision of essential basic services, (extension engineering services).

· Community will be in dire need for clean water and sanitation facilities to prevent water borne diseases.

	Infrastructure and Logistics
	· The roads between constituencies, towns, villages and settlements will be washed away leading to disruption in networking and provision of services

· People cannot access most of the businesses/services due to flood.

· Approximately 600 households will be relocated due to flooded or destroyed households.

· In order to provide proper services and networking extra measures need to be put in place such as arranging suitable transport (e.g canoes,4x4 vehicles, helicopters and trucks)

Overall Strategies

· Strengthen the Regional Disaster Risk Management Committee

· Awareness raising on the dangers of flood

· Pre-positioning of all essential emergency supplies and resources

Coordination for Flood Disaster

1. Introduction

Coordination is a very important aspect for management of flood emergencies for effective and sufficient delivery of services. It also advocates for shared awareness and responsibility to reduce disaster risk in homes, communities, places of work and in society generally. The Regional Governor in the capacity of political head must oversee disaster risk management activities. The Chief Regional Officer as the chairperson of the RDRMC shall have overall responsibility for coordination of flood emergencies at the Regional level.

2. Announcements

The RDRMC in liaison with the DDRM, the LADRMC, the relevant SDRMC’s and other stakeholders must assess the magnitude of the significant event or threat thereof and make recommendations to the Regional governor on whether a regional or local disaster exist or not. The Regional governor must announce a regional or a local disaster in a statement made to the full Council. The announcement will remain in force for a period of three months from the date of inception unless the Regional Governor withdraws the announcement before the expiring date.

3. Information management

In order for the disaster situation to be coordinated and properly controlled in the region, the following critical information requirements need to be consideration:

· The nature and extend of the disaster;

· Forecast and early warning information

· Immediate needs for shelter, water supplies, food, health services and sanitation;

· The number of households and people affected by location, in respect of gender and age groups
3.1 Rapid assessment

A multidisciplinary team comprising of technical experts from relevant authorities and development partners must be established to conduct rapid assessment within 24 hours of receiving reports of an impending flood situation. An impact assessment report must be compiled and submitted to the NDRMC within 72 hours after the occurrence of flood. Impact assessments is only the first structured step in the impact assessment process that will continue over a considerable period of time in order to sufficiently reflect the consequences of the flood. Every assessment team must be provided with Terms of Reference that includes clear instructions and information related to the flood.

3.2 Impact assessment

Impact assessment is necessary in cases where insufficient information on the situation is available, or in case of changing needs or budget constraints. The impact assessment is used to inform longer term action plans, revision of emergency appeals and more detailed programming. The impact assessment should be conducted within one month.

3.3 Post disaster needs assessment

Disaster recovery operations are a vital aspect of disaster risk management as the effect of disaster continues long after the threat to life and property has diminished. The post disaster needs assessment is very important after disaster and it should be conducted within a period of three months after the flood.
4. Resource mobilization

The RDRMC chaired by the Chief Regional Officer must prepare and present to the Council an annual statement of income and expenditures in respect of the Regional disaster fund reflecting the following:

The Regional Council must mobilize their own resource to be used in the disaster risk activities.

· All receipts and accruals to the fund;

· All expenditures including the purpose for which the expenditure was made;

· The balance of the fund at the end of the relevant financial year.

	Period
	 Activities
	Lead Agencies
	Supporting Institutions
	Contact Person

	Pre- flooding

	· Conduct regular meetings to look at the regional capacity (resources: equipments, financial, human and material)

· Map out key stakeholders with clearly defined roles and responsibilities

· Define communication links and channels

· Provide early warning information to the public

· Establish a Regional database for proper record system

· Draft and conduct simulations/ drill exercises
· Develop a budget proposal for essential preparedness and response activities and submit to DDRM for endorsement and allocation
	Regional Council (RDRMC)

	OPM: DDRM

 UN Agencies

	CRO

	Imminent Flood

	· Pre-position essential emergency supplies

· Disseminate early warning information and alert cooperating partners
· Set up information centre to deal with public and media inquiries
	
	
	CRO

	Flooding period

	· Regular monitoring of flood situation

· Updating public on flood situation

· Conduct rapid impact assessment
· Conduct scheduled and or ad-hoc meeting
· Conduct media briefings
	
	
	CRO

	Within 48 hrs

	· Conduct continues flood impact assessment
· Information dissemination on the nature flood situation
· Conduct ongoing mapping and monitoring of the flood situation
	
	
	CRO

	First one month after flooding
	· Conduct Post disaster needs assessment (PDNA)
· Evaluation and amendment of the flood Contingency plans

	
	
	CRO

RESPONSE PLANS

(A) Health and Social Welfare – Omusati Region

1.0. Planning Assumptions

i. Loss of lives and livelihoods may lead to post traumatic stress disorders

ii. Separation of families

iii. Increased vulnerability of vulnerable groups

iv. Increase of domestic violence and crimes

v. Disruption of services to vulnerable groups e.g. not accessing grants

vi. Assistive devices for people with disabilities may get spoiled

2.0. Sector Overall objectives
i. To provide efficient and effective responses to disaster situations so as to prevent and reduce both morbidity mortality.

ii. To provide relevant psychosocial support services to people affected by floods.
iii. To strengthen cooperation and communication networks between partners.
3.0. Specific Objectives

i. To provide effective counselling services,
ii. To provide reconstruction services,

iii. To promote protection of vulnerable groups

iv. To reduce morbidity and prevent mortality due to diarrhoeal diseases,
v. To protect women and children against vaccine preventable diseases by re-establishing the full EPI operations as soon as possible.
vi. To ensure reporting systems and epidemiological surveillance to detect any signs of particular health problems and enable early action to be taken to contain any outbreak of communicable diseases.
vii. To contain any epidemic outbreak as soon as possible
viii. To ensure availability of necessary essential drugs.
ix. To reduce mortality on children due to ARI particularly pneumonia.
4.0. Response Strategies (Before, During and After the Emergency)

Preparedness activities to be undertaken (Immediate sectoral response (key points)

	Activity
	Main Actor
	Supported By
	By When

	Before Emergency

	Identification of training needs for volunteers
	Control Rehab Worker (MoHSS), Chief Social Worker (Gender) Social Welfare Officers
	Red Cross
	30 Nov

	1.Conduct one day meeting for service providers and establish emergency working group
	MGECW
	UNICEF
	November 09

	Training of volunteers on identified needs
	Red Cross (Head of programme)

MoHSS (Control rehabilitation officer)

MGECW (CSW)
	UNICEF
	End November 09

	Draw up list of vulnerable persons their locations
	All Social Workers from all ministries
	Red Cross
	1 Dec

	Conduct radio awareness on flood awareness focusing on vulnerable groups
	Social Workers from all ministries
	
	

	Prepare list of essential drugs needed during emergency
	Regional pharmacist
	UNICEF, WHO
	30 Nov

	Training of health personnel on emergency preparedness & response
	CMO, CoRN
	
	30 Nov

	Radio awareness program on basic hygiene
	CHPA, Environmental Health Officers
	
	1st week Dec

	Lobby for 2 tents per relocation centre to be reserved for counselling services
	CSW Min of Health
	
	

	SECTOR
	
	
	

	During Emergency

	Identification of needs & provision of relevant services
	Social Workers
	Volunteers
	During emergency

	Establish support groups for vulnerable groups
	Social Workers
	Volunteers
	

	Establish recreational activities
	Social Workers
	Volunteers
	

	M&E impact of flood
	Health & Social Workers
	RDRMC
	

	Provide 1st aid services, e.g. emergency health kit, mother & child health kit
	PHC supervisor
	UNICEF & WHO
	

	After Emergency

	 Identification and establishment of viable Income Generating Projects e.g. Water Harvesting, Fish Farming, Community Gardens, etc

-Do Feasibility studies
	Social Workers,

Community members
	
	

	M&E impact of flood
	Health & Social Workers
	RDRMC
	

	
	
	
	

	
	
	
	

	
	
	
	

5.0. Resource requirements and gaps for each sector and scenario
	Item No.
	Activity
	Resource requirement N$

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

6.0. Overall management and Coordination

How do you intend to work together and should particularly focus on assigning roles and responsibilities, common services and coordination arrangements.

· Insert relevant actors in relevant sectors. Brief description of actor’s activity within sector: e.g. Government, UN, NGOs, Donors, Private sector etc
· Explain the process of plan activation- who takes the lead under what circumstances and what will be the steps? What determines plan activation e.g. declaration of emergency, threshold of affected people etc?

(B) SAFETY AND SECURITY
1.0. Planning Assumptions

i. Public and media will make lot of enquiries at police looking for information and seeking help.
ii. Many people will be stranded, lost or in danger,
iii. People need to be rescued and relocated from flood prone areas to places of safety,
iv. Some people will need to be airlifted or otherwise transported/rescued by boat,
v. Worst case scenario will be people drowning as a result of flood,
vi. Criminal activities can be increasing
2.0. Sector Overall objectives

i. Provision of help to people in need,

ii. Ensuring the safety and security of the public,

iii. Search and rescue where the need may arise
iv. Prevention of crime
3.0. Specific Objectives

i. Ensure the maintenance of law and order,
ii. Protection of life and property,
iii. Carry out rescue and search operations,
iv. Transport people to safety areas,
4.0. Response Strategies (Before, During and After the Emergency)

Preparedness activities to be undertaken (Immediate sectoral response (key points)

	Activity
	Main Actor
	Supported By
	By When

	Before Emergency

	Establishment of communication centre to liaise with public, media & other service providers
	Namibia police
	NBC, Regional councillors, Headmen,
	Dec - Jan

	Awareness outreach campaigns on flood related issues to members of public
	Namibia police
	NBC, Regional councillors, Headmen,
	Dec - Jan

	Determine equipment needs for search and rescue operations, e.g. rubber boats, helicopters e.t.c.
	Namibia police
	REMU, OPM
	Dec - Jan

	SECTOR
	
	
	

	During Emergency

	Respond to emergency calls in terms of search & rescue
	Nampol
	NDF
	During the emergency

	Identification and removal of dead bodies from the scene
	Nampol
	
	

	Relocate people to places of safety
	Nampol
	NDF, REMU
	

	Coordinating with other stakeholders, to assist where the need may arise
	Nampol
	REMU
	

	Crime prevention duties
	Nampol
	NDF
	

	After Emergency

	Compile a needs assessment to determine number of:

· injured people

· Drowned

· Relocated

· People successfully rescued
	Nampol
	REMU
	 A month after emergency

	Investigation of crime committed during flood
	Nampol
	Communities
	

	Review of crime statistics before and after floods
	Nampol
	
	

	Conduct review meeting to determine areas of strengths and those needing improvement
	Nampol
	REMU
	

	
	
	
	

5.0. Resource requirements and gaps for each sector and scenario
	Item No.
	Activity
	Resource requirement N$

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

6.0. Overall management and Coordination

How do you intend to work together and should particularly focus on assigning roles and responsibilities, common services and coordination arrangements.

· Insert relevant actors in relevant sectors. Brief description of actor’s activity within sector: e.g. Government, UN, NGOs, Donors, Private sector etc
· Explain the process of plan activation- who takes the lead under what circumstances and what will be the steps? What determines plan activation e.g. declaration of emergency, threshold of affected people etc?

RESPONSE PLANS Education

7.0. Planning Assumptions
· 20000 learners will not have access to schools

· 105 Schools closed some phases and 30 schools closed down

· Teaching and learning disrupted

· Teachers and learners camping in the school surrounding

· Teaching and learning materials damaged
8.0. Sector Overall objectives
· To ensure that both teachers and learners have equally and equitable access to education

9.0. Specific Objectives
· To ensure safety, security , physical and psychosocial well- being of all learners and teachers.

· To ensure minimal disruption of teaching and learning processes.

· To ensure accessibility to education by all learners

· To ensure that all physical facilities are all protected

10.0. Response Strategies (Before, During and After the Emergency)

Preparedness activities to be undertaken (Immediate sectoral response (key points)

	Activity
	Main Actor
	Supported By
	By When

	Before Emergency

	Identify high lands at schools that are likely to be affected.
	Principals,CCP, Inspectors, EECC,Regional office, HO,OPM
	RC
	January

	Provide psycho-social support
	School counsellors
	Health and Gender
	January

	Liase with relevant stakeholders to acquire transport and other means during the emergencies.

	Planning
	General Services
	January

	Finalise list of all schools that need renovation
	Planning
	MWT
	Dec

	During Emergency

	Provide and acquire tents to accommodate learners and teachers
	Education Planning Division
	Regional Council
	February

	Provide Counselling,
	Health and Social Services
	Red Cross
	March,

	Facilitate supply of items and materials such as blankets,mattress, mosquito-nets, food,stationeries, canoes,water purification, tablets etc
	Red Cross
	Health, Education,Rc, Agriculture
	March

	Request transport means from the relevant bodies.
	Defence, MWT, MoSS
	Other stakeholders
	Feb-March

	After Emergency

	Provision of psycho-social support
	School Counsellors
	Gender
	April/May

	Conduct classes to compensate the learning time lost.
	Teachers
	Inspectors/Regional office
	May/August

	
	
	
	

	
	
	
	

	
	
	
	

11.0. Resource requirements and gaps for each sector and scenario
	Item No.
	Activity
	Resource requirement N$

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

12.0. Overall management and Coordination

How do you intend to work together and should particularly focus on assigning roles and responsibilities, common services and coordination arrangements.

· Insert relevant actors in relevant sectors. Brief description of actor’s activity within sector: e.g. Government, UN, NGOs, Donors, Private sector etc
Explain the process of plan activation- who takes the lead under what circumstances and what will be the steps? What determines plan activation e.g. declaration of emergency, threshold of affected peop
RESPONSE PLAN: Omusati Region Infrastructure and logistics
Response Strategies (Before, During and After the Emergency)

Preparedness activities to be undertaken (Immediate sectoral response (key points)

Overall Objective(s)

· Ensuring service delivery to community at all levels is provided with reduced interruption due to damaged infrastructures &roads.

· Ensuring continuous services provision with sufficient and relevant equipments.

· To have access to temporally shelter during flood.

Planning assumptions
· The road between constituencies, towns, villages and settlements will be washed away.
· People cannot access most of the businesses/services due to flood.

· Some community will become homeless due to flooded /destroyed households.
· Service provisions to community will be limited/disrupted due to inaccessible roads.

· Community will be in dire need of special transports(canoes,4x4,helicopters,tents,

· Community will run out of basic needs, like medicines, food, clean water etc
1) Infrastructure:
Specific objectives:
a) Ease community to access business enterprises /services during flood for their basic needs

b) Provision of temporally shelter to flood victims.
c) Identification of high land for the relocation of affected people.
d) To encourage the LA to consider semi-permanent structures for relocation purposes at high lands.
2) Logistics:
Specific objective:

a) To make sure the community is have access to basic needs and services.

	Activity
	Main Actor
	Supported By
	By When

	A)Infrastructures: Before Emergency

	
	
	
	

	· Upgrade existing roads by extending bridges

· Cleaning of the culverts

· Ensure proper roads are made by raising awareness amongst contractors

· Identify &Train personnel for rescues operations

	Ministry of Works & Transport

Ministry of safety and security
	Road Authority

Local Authorities

Regional Council, NDF

NRCS

	March-April of every year

Jan-June/2010

	

	During Emergency

	· Setting up of temporally bridges

· Setting up of temporally roads

	Ministry of Works & Transport
	Road Authority

Local Authorities
	March –April of Every year

	
	
	
	

	
	
	
	

	
	
	
	

	After Emergency

	· Renovate/repair devastated bridges and roads
	Min. Works &T
	RA, LA
	March-April 2010-

	· Create the new proper constructed bridges and roads where necessary
	Min of W&T
	RA,LA
	Mar-April 2010

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

LOGISTICS
	Activity
	Main Actor
	Supported By
	By When

	B)Logistics :Before Emergency

	
	
	
	

	· Procure food items, on food

· Prepare the relocation centres

With water and sanitation facilities.

	Ministry of Regional and Local Gov. Housing & Rural Dev.(MRLGHRD)

Min. of Agric water &Forestry Ministry of safety and security Ministry of Works & Transport
	RC

LA

Namwater

NRCS

	Feb-May

	

	During Emergency

	· Provision of transport& logistics items/ equipments
	MRLGHRD
	RC

LA, V/C, Settlements

MOHSS, Min. Of SS,
	FEB-Mar

	· Deliver & distribute food aid to identified flood victims
	OPM
	RC

NRCS,

Selected Community volunteers

	Feb-Apr

	· Supply medical services& medicines to affected community
	MOHSS
	MoD
	Feb-Apr

	· Supply water and sanitation
	MoAgr-Directorate of Rural water supply
	RC, UNICEF

MOHSS

NRCS

Community
	Feb-Apr

	After Emergency

	· Collection of equipments at all levels used during flood
	OPM

MRLGHRD

	RC,LA

	APRIL to Sept or As per need

	· Post disaster need assessment for logistics
	OPM

DDRM
	RDRMC
	July-Sept

	
	
	
	

	
	
	
	

	
	
	
	

Resource requirements and gaps for each sector and scenario

	Item No.
	Activity
	Resource requirement N$

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

13.0. Overall management and Coordination

How do you intend to work together and should particularly focus on assigning roles and responsibilities, common services and coordination arrangements.

· Insert relevant actors in relevant sectors. Brief description of actor’s activity within sector: e.g. Government, UN, NGOs, Donors, Private sector etc

Explain the process of plan activation- who takes the lead under what circumstances and what will be the steps? What determines plan activation e.g. declaration of emergency, threshold of affected people etc
RESPONSE PLANS (AGRICULTURE)
14.0. Planning Assumptions

Farmers’ fields will be flooded or submerged which will lead to food insecurity Contamination of portable water leading to possible outbreak of water related diseases

Possible out break of pests and diseases leading to the reduction of crops and animals production

Damage and destructions of infrastructures leading to cut off essential basic services, (health, social services, education and extension services)
15.0. Sector Overall objectives

To provide awareness on flood mitigation measures to population likely to be affected by flood in the region.

To prevent long-term food insecurity due to loss of productivity assets in flood affected areas.
16.0. Specific Objectives

To facilitate provision and equitable distribution of agricultural inputs (agricultural kits, vaccines, etc,) to assist the recovering of household coping mechanisms

Facilitate the capacity of the region to rapidly assess the outbreak of flood related animals and crops diseases and pests
17.0. Response Strategies (Before, During and After the Emergency)

Preparedness activities to be undertaken (Immediate sectoral response (key points)

SECTOR (Agriculture)

	Activity
	Main Actor
	Supported By
	By When

	Before Emergency

	
	
	
	

	Prepare water tank trucks
	DRWS
	ORC
	Mid December

	Identify number of people likely to require water
	DRWS
	Regional Councillors
	

	Preparation of sanitation facilities
	DRWS
	ORC
	

	Temporary water storage and distribution points
	DRWS
	DRWS
	

	
	
	
	

	Conduct awareness and training of farmers on the use of improved technologies
	DEES
	NNFU and NAB
	End of December

	Conduct training on the use of agricultural services
	DEES
	Projects within the Min
	On going

	
	
	
	

	Procurement and distribution of inputs (seeds, fertilizers and ploughing services vouchers) for subsidy schemes
	DEES
	Seed-Co, PSS
	End of December and January

	Procurement of pesticides and spraying equipment
	DEES
	Law enforcement Division
	

	Assessment of food insecurity
	DEES
	Regional councillors, Early Warning Unit
	

	Inform farmers to minimize their livestock numbers
	DEES, DVS
	MEAT-Co
	Ongoing

	
	
	
	

	Installation of three DCPS and 16 Tali-meters
	(DRM) Hydrology
	NAM-Water
	End of December

	Held monthly meetings on weather forecasting and rainfall prediction
	(DRM) Hydrology
	NMS and DEMU
	Ongoing

	Maintain close cooperation and agreements with DNA-Angola
	(DRM) Hydrology
	NMS
	Ongoing

	Secure assistance of satellite Imagery, mostly Radour Image from International partners
	(DRM) Hydrology
	
	

	Activation of Charter via UN
	(DRM) Hydrology
	
	

	
	
	
	

	During Emergency

	
	
	
	

	Monitor water level and rainfall forecast
	(DRM) Hydrology
	NMS and DEMU
	

	Send early warning information
	(DRM) Hydrology
	NMS and DEMU
	

	Ongoing monitoring of flood in the upper catchments
	(DRM) Hydrology
	
	

	Remote sensing and mapping followed by ground monitoring
	(DRM) Hydrology
	
	

	River flow and water level measurements
	(DRM) Hydrology
	
	

	Weekly bulletin distributions
	(DRM) Hydrology
	
	

	Get water level information from colleagues in Angola at Ondjiva and Evale
	(DRM) Hydrology
	
	

	
	
	
	

	
	
	
	

	Monitor the water level in the river inside Angola
	NAM-Water
	(DRM) Hydrology
	

	Test the water NTU
	NAM-Water
	Mo Health
	

	
	
	
	

	Supply of portable water to communities
	DRWS
	Regional Council
	

	Construction of temporary latrines
	DRWS
	Regional Council
	

	Monitor the diseases occurrences
	DVS
	DEES, MCA-N

Regional councillors
	

	Give information on identification of diseases
	DVS
	DEES
	

	
	
	
	

	Assess the damage on cultivated areas and pests outbreak
	DEES
	Regional councillors
	

	Control the pests
	DEES
	Law enforcement Div.
	

	Inform farmers to take their livestock at safe heaven
	DEES
	Regional councillors
	

	Give information on pests and diseases identification
	DEES
	Regional councillors
	

	
	
	
	

	
	
	
	

	After Emergency

	
	
	
	

	Clean all reservoirs
	Nam-Water
	Local Authority
	

	Rehabilitate the canal
	Nam-Water
	MAWF
	

	Take the readings and start normal billing
	Nam-Water
	
	

	Clean the purification plants
	Nam-Water
	
	

	Rehabilitate the pipelines
	Nam-Water
	
	

	
	
	
	

	
	
	
	

	Assess the damage on crops and livestock
	DEES
	Regional Councillors
	

	Collect agricultural data
	DEES
	DEES/ Regional Councillors
	

	
	
	
	

	Announcing the availability of vaccines
	DVS
	DEES, Regional Councillors
	

	Vaccination against water borne diseases
	DVS
	Regional Councillors
	

	Treat sick animals
	DVS
	Farmers
	

	Dosing against internal parasites
	DVS
	Farmers
	

	
	
	
	

	Maintain partners agreements with neighbouring countries and international organizations
	(DRM) Hydrology
	
	

	Analyse previous flood Image for better planning
	(DRM) Hydrology
	
	

	Ensure and maintain national cooperation
	(DRM) Hydrology
	
	

	
	
	
	

	
	
	
	

RESPONSE PLANS

(C) Health and Social Welfare – Omusati Region
18.0. Planning Assumptions

vii. Loss of lives and livelihoods may lead to post traumatic stress disorders

viii. Separation of families

ix. Increased vulnerability of vulnerable groups

x. Increase of domestic violence and crimes

xi. Disruption of services to vulnerable groups e.g. not accessing grants

xii. Assistive devices for people with disabilities may get spoiled

19.0. Sector Overall objectives

iv. To provide efficient and effective responses to disaster situations so as to prevent and reduce both morbidity mortality.

v. To provide relevant psychosocial support services to people affected by floods.
vi. To strengthen cooperation and communication networks between partners.
20.0. Specific Objectives

x. To provide effective counselling services,
xi. To provide reconstruction services,

xii. To promote protection of vulnerable groups

xiii. To reduce morbidity and prevent mortality due to diarrhoeal diseases,
xiv. To protect women and children against vaccine preventable diseases by re-establishing the full EPI operations as soon as possible.
xv. To ensure reporting systems and epidemiological surveillance to detect any signs of particular health problems and enable early action to be taken to contain any outbreak of communicable diseases.
xvi. To contain any epidemic outbreak as soon as possible
xvii. To ensure availability of necessary essential drugs.
xviii. To reduce mortality on children due to ARI particularly pneumonia.
21.0. Response Strategies (Before, During and After the Emergency)

Preparedness activities to be undertaken (Immediate sectoral response (key points)

	Activity
	Main Actor
	Supported By
	By When

	Before Emergency

	Identification of training needs for volunteers
	Control Rehab Worker (MoHSS), Chief Social Worker (Gender)
	Red Cross
	30 Nov

	1.Conduct one day meeting for service providers and establish emergency working group
	MGECW
	UNICEF
	November 09

	Training of volunteers on identified needs
	Red Cross (Head of programme)

MoHSS (Control rehabilitation officer)

MGECW (CSW)
	UNICEF
	End November 09

	Draw up list of vulnerable persons their locations
	All Social Workers from all ministries
	Red Cross
	1 Dec

	Conduct radio awareness on flood awareness focusing on vulnerable groups
	Social Workers from all ministries
	
	

	Prepare list of essential drugs needed during emergency
	Regional pharmacist
	UNICEF, WHO
	30 Nov

	Training of health personnel on emergency preparedness & response
	CMO, CoRN
	
	30 Nov

	Radio awareness program on basic hygiene
	CHPA, Environmental Health Officers
	
	1st week Dec

	Lobby for 2 tents per relocation centre to be reserved for counselling services
	CSW Min of Health
	
	

	SECTOR
	
	
	

	During Emergency

	Identification of needs & provision of relevant services
	Social Workers
	Volunteers
	During emergency

	Establish support groups for vulnerable groups
	Social Workers
	Volunteers
	

	Establish recreational activities
	Social Workers
	Volunteers
	

	M&E impact of flood
	Health & Social Workers
	RDRMC
	

	Provide 1st aid services, e.g. emergency health kit, mother & child health kit
	PHC supervisor
	UNICEF & WHO
	

	Distribution of H2O sachets
	EHO
	Red Cross, Volunteers, National Vector-borne Disease Control Program
	

	After Emergency

	 Identification and establishment of viable Income Generating Projects e.g. Water Harvesting, Fish Farming, Community Gardens, etc

-Do Feasibility studies
	Social Workers,

Community members
	
	

	M&E impact of flood
	Health & Social Workers
	RDRMC
	

	
	
	
	

	
	
	
	

	
	
	
	

22.0. Resource requirements and gaps for each sector and scenario
	Item No.
	Activity
	Resource requirement N$

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

23.0. Overall management and Coordination

How do you intend to work together and should particularly focus on assigning roles and responsibilities, common services and coordination arrangements.

· Insert relevant actors in relevant sectors. Brief description of actor’s activity within sector: e.g. Government, UN, NGOs, Donors, Private sector etc

· Explain the process of plan activation- who takes the lead under what circumstances and what will be the steps? What determines plan activation e.g. declaration of emergency, threshold of affected people etc?

(D) SAFETY AND SECURITY
7.0. Planning Assumptions

vii. Public and media will make lot of enquiries at police looking for information and seeking help.
viii. Many people will be stranded, lost or in danger,
ix. People need to be rescued and relocated from flood prone areas to places of safety,
x. Some people will need to be airlifted or otherwise transported/rescued by boat,
xi. Worst case scenario will be people drowning as a result of flood,
xii. Criminal activities can be increasing
8.0. Sector Overall objectives

v. Provision of help to people in need,

vi. Ensuring the safety and security of the public,

vii. Search and rescue where the need may arise

viii. Prevention of crime

9.0. Specific Objectives

v. Ensure the maintenance of law and order,
vi. Protection of life and property,
vii. Carry out rescue and search operations,
viii. Transport people to safety areas,
10.0. Response Strategies (Before, During and After the Emergency)

Preparedness activities to be undertaken (Immediate sectoral response (key points)

	Activity
	Main Actor
	Supported By
	By When

	Before Emergency

	Establishment of communication centre to liaise with public, media & other service providers
	Namibia police
	NBC, Regional councillors, Headmen,
	Dec - Jan

	Awareness outreach campaigns on flood related issues to members of public
	Namibia police
	NBC, Regional councillors, Headmen,
	Dec - Jan

	Determine equipment needs for search and rescue operations, e.g. rubber boats, helicopters e.t.c.
	Namibia police
	REMU, OPM
	Dec - Jan

	SECTOR
	
	
	

	During Emergency

	Respond to emergency calls in terms of search & rescue
	Nampol
	NDF
	During the emergency

	Identification and removal of dead bodies from the scene
	Nampol
	
	

	Relocate people to places of safety
	Nampol
	NDF, REMU
	

	Coordinating with other stakeholders, to assist where the need may arise
	Nampol
	REMU
	

	Crime prevention duties
	Nampol
	NDF
	

	After Emergency

	Compile a needs assessment to determine number of:

· injured people
· Drowned

· Relocated

· People successfully rescued
	Nampol
	REMU
	 A month after emergency

	Investigation of crime committed during flood
	Nampol
	
	

	Review of crime statistics before and after floods
	Nampol
	
	

	Conduct review meeting to determine areas of strengths and those needing improvement
	Nampol
	REMU
	

	
	
	
	

11.0. Resource requirements and gaps for each sector and scenario

	Item No.
	Activity
	Resource requirement N$

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

12.0. Overall management and Coordination

How do you intend to work together and should particularly focus on assigning roles and responsibilities, common services and coordination arrangements.

· Insert relevant actors in relevant sectors. Brief description of actor’s activity within sector: e.g. Government, UN, NGOs, Donors, Private sector etc

· Explain the process of plan activation- who takes the lead under what circumstances and what will be the steps? What determines plan activation e.g. declaration of emergency, threshold of affected people etc?

RESPONSE PLANS

24.0. Planning Assumptions
· 20000 learners will not have access to schools

· 105 Schools closed some phases and 30 schools closed down

· Teaching and learning disrupted

· Teachers and learners camping in the school surrounding

· Teaching and learning materials damaged
25.0. Sector Overall objectives
· To ensure that both teachers and learners have equally and equitable access to education

26.0. Specific Objectives
· To ensure safety, security , physical and psychosocial well- being of all learners and teachers.

· To ensure minimal disruption of teaching and learning processes.

· To ensure accessibility to education by all learners

· To ensure that all physical facilities are all protected

27.0. Response Strategies (Before, During and After the Emergency)

Preparedness activities to be undertaken (Immediate sectoral response (key points)

	Activity
	Main Actor
	Supported By
	By When

	Before Emergency

	Identify high lands at schools that are likely to be affected.
	Principals,CCP, Inspectors, EECC,Regional office, HO,OPM
	RC
	January

	Provide psycho-social support
	School counsellors
	Health and Gender
	January

	Liase with relevant stakeholders to acquire transport and other means during the emergencies.

	Planning
	General Services
	January

	Finalise list of all schools that need renovation
	Planning
	MWT
	Dec

	During Emergency

	Provide and acquire tents to accommodate learners and teachers
	Education Planning Division
	Regional Council
	February

	Provide Counselling,
	Health and Social Services
	Red Cross
	March,

	Facilitate supply of items and materials such as blankets,mattress, mosquito-nets, food,stationeries, canoes,water purification, tablets etc
	Red Cross
	Health, Education,Rc, Agriculture
	March

	Request transport means from the relevant bodies.
	Defence, MWT, MoSS
	Other stakeholders
	Feb-March

	After Emergency

	Provision of psycho-social support
	School Counsellors
	Gender
	April/May

	Conduct classes to compensate the learning time lost.
	Teachers
	Inspectors/Regional office
	May/August

	
	
	
	

	
	
	
	

	
	
	
	

28.0. Resource requirements and gaps for each sector and scenario
	Item No.
	Activity
	Resource requirement N$

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

29.0. Overall management and Coordination

How do you intend to work together and should particularly focus on assigning roles and responsibilities, common services and coordination arrangements.

· Insert relevant actors in relevant sectors. Brief description of actor’s activity within sector: e.g. Government, UN, NGOs, Donors, Private sector etc
· Explain the process of plan activation- who takes the lead under what circumstances and what will be the steps? What determines plan activation e.g. declaration of emergency, threshold of affected people etc?

Preparedness and Maintenance Actions

To ensure effective and timely implementation of this plan, priority activities to be completed before the onset of the emergency include, setting up of assessment tools and teams, baseline data on vulnerabilities and risks, site selection and strengthening of security, monitoring of early warning signs as well as implementation of simulation exercises.

The -…. Will take lead to ensure development and finalization of both rapid and more detailed damage and needs assessment tools. A multi-sectoral and inter-disciplinary assessment team should be set up before end of January 2010. The team should be made up of technical people from key sectors likely to be impacted or would be required to offer services. The assessment team should be trained on use of assessment tool and analysis prior to the emergency. (who will lead/coordinate training)

Baseline data on vulnerabilities and risks need to be compiled or updated by all sectors so as inform review of scenarios. The data should be disaggregated to reflect vulnerability profiles and ensure gender considerations.

The Chief Regional Officer supported by technical people should also ensure that areas to be used as centers of safety are accessible and ready for use when need arises. This will include site selection and planning considering suitability for habitation, environmental issues as well as possible flood risks of selected areas.

The Chief Regional Officer supported by sector heads or lead ministries in the region will assist to identify and come up with an inventory of resources on suppliers that may include medical supplies, food and volunteers. Where possible, pre-arrangements can be made with suppliers so that incase of emergency, an assured source of material is available.

This plan will be reviewed on an annual basis prior to the onset of floods. However, regular updates will be done as soon as scenarios indicate a change from what is planned. Monitoring of triggers and early warning indicators will determine whether changes from the planned scenario or risks are taken place. Early warning system for flood will be developed by …. And presented on a regular basis to the Chief Regional Officer who will use …. To disseminate to different sectors. Information will also be disseminated to community by means of ………

The Chief Regional Officer who has overall responsibility for coordinating disaster preparedness and response in the region will initiate the review process. The sector leads will convene to update key sections of the plan for their sectors which include scenarios, risk analysis and response strategies. The sector leads should be senior technical people from key ministries that will be involved in leading emergency preparedness and response activities for their ministries. The reviewed document will be presented response to key stakeholders in the region for validation as soon as it is completed.

Regions will carry out a simulation exercise once a year to test level of readiness and identify gaps as well as strengthen implementation modalities. This will be done prior to the onset of the predicated emergency once the review of the plan is completed. The Chief Regional Officer with support from staff from the office of the prime-minister will take the lead in planning and implementation of simulation exercises. Both a table top and field based simulation can be implemented as will determine by available resources. If there is a limitation in resources, the region should at least conduct a table top simulation exercise guided by the office of the prime minister and supported by cooperating partners.

The Regional Emergency Team will require regular training on issues of emergency preparedness and response to ensure that they are aware of their roles and responsibilities. The training and awareness raising should cascade to community level. The office of the prime-minister should assist in developing standard operating procedures that should be adhered to by all stakeholders who will be responding to the emergency.

An inventory of resources and directory of emergency personnel should be reviewed quarterly and annexed to this plan. There is need to ensure a coordinated approach to assessments, training and awareness on issues such as sexual exploitation and abuse.

