
SOUTH-SOUTH
EXCHANGE VISIT TO
THE AHA CENTRE’S OFFICE

MAY 2017

VOLUME 29

THE AHA CENTRE
NEWS BULLETIN

MAKING COMMUNITIES
DISASTER-RESILIENT

INSIGHTS
Ms. VANDA LENGKONG
Asia Regional Disaster Risk
Management Specialist for
Plan International

THE OTHER SIDE

ASEAN EMERGENCY RESPONSE AND
ASSESSMENT TEAM (ERAT)
TRANSFORMATION PROJECT STEERING
COMMITTEE (PSC) MEETING & ADVISORY
GROUP MEETING

ASEAN MILITARIES READY GROUP ON
HUMANITARIAN ASSISTANCE AND
DISASTER RELIEF (AMRG ON HADR)

2ND MEETING OF THE PROJECT WORKING
GROUP (PWG) 1: STRENGTHENING THE
ASEAN REGIONAL CAPACITY ON
DISASTER HEALTH MANAGEMENT (ARCH
PROJECT)

PREPARATIONS FOR THE ASEAN
SATELLITE WAREHOUSES IN THE
PHILIPPINES AND THAILAND

NEWS HIGHLIGHT

NEWS STORY

17 TOTAL DISASTERS from
15 to 31 May 2017

DISASTER OUTLOOK

SOUTH-SOUTH
EXCHANGE
VISIT TO THE
AHA CENTRE’S
OFFICE

JAKARTA
The AHA Centre
10 May 2017

Sincerely,

THE AHA CENTRE NEWS BULETIN

EDITOR’S NOTE

Volume 29 | May 2017

Coordination amongst ASEAN Member States
and ASEAN partners is an essential aspect that
contributes to the sharing of information and
knowledge. This month, the AHA Centre had the
honour to host a visit from the African delegation
for a meeting focused on “Exploring Shared
Pathways to Stronger Climate Resilience and
Food Security” as covered in the News Highlight.

In this month’s News Story, we would like to
share reviews of the 2nd Meeting of the Project
Working Group 1: Strengthening the ASEAN
Region Capacity on Disaster Health
Management (ARCH Project) and the ASEAN
Emergency Response and Assessment Team
(ERAT) Transformation Project Steering
Committee (PSC) Meeting & Advisory Group
Meeting.

ASEAN Member States’ commitment in further
strengthening the collective response and
realising the “One ASEAN, One Response” vision
is becoming increasingly evident. In this vein, we
have included an update on the progress of
preparations for the ASEAN Satellite Warehouses
in the Philippines and Thailand. We also cover the
meeting of ASEAN Militaries Ready Group on
Humanitarian Assistance and Disaster Relief
(AMRG on ADR) in the News Story section.

In this edition’s The Other Side, we spoke to Ms.
Vanda Lengkong, Plan International’s Disaster
Risk Management Specialist for Plan
International the Asia Region, to learn about her
passion and key responsibilities in supporting the
implementation of the Disaster Risk Management
strategy for 14 country offices.

Also, this edition will elaborate upon the
characteristics of a disaster-resilient community.
We hope these insights will be beneficial for all
the readers.

Lastly, if you wish to share suggestions,
comments, or anything at all, please do not
hesitate to contact us at comm@ahacentre.org
and we will do the rest.

Greetings fellow ASEANers!

www.ahacentre.org

@ahacentre

ahacentre

ahacentre

comm@ahacentre.org

Graha BNPB 13th �oor
Jl. Pramuka Kav. 38
Jakarta - 13120
Indonesia

Editor-in-Chief
Ms. Adelina Kamal

The Column is a monthly news buletin from the AHA Centre - capturing the latest activities from the organisation

Managing Editor
Andri Suryo

Editor
Vishnu Mahmud

Journalist & Researcher
Ananda Gabriella

Journalist & Researcher
Prasasya Laraswati

Graphic Designer
Eric Budiharto

Creative Director
Mardian Y Chandra

WWW.AHACENTRE.ORG

Download the digital copy (.PDF) of
The Column Volume 29 from our website

disasters10
INDONESIA

This section covers disaster outlook
data from 15 to 31 May 2017

38,700
Affected Houses

11,900
Affected Agriculture

Ha

188,000
People Affected

6
Deaths

14,700
Displaced People

16
Injured People

DISCLAIMER:
The use of boundaries, geographic names and related data
shown are not warranted to be error free or implying official
endorsement from ASEAN Member States.

SOURCE:
Basemap is from global administrative area. Information is
generated from many sources including NDMOs, international
organisations and news agencies.

MAY 2017

TOTAL # OF DISASTERS: 17
disaster1

VIET NAM

disaster1
MYANMAR

THAILAND
disasters5

Volume 29 | May 2017

DISASTER
OUTLOOK

GENERAL OVERVIEW

THE AHA CENTRE NEWS BULETIN

2017 - BLUE BAR

FLOOD

12

During this period (15 – 31 May 2017), 17 natural
disasters affected the region. In general, the region
experienced 12 floods or flash floods, followed by
three incidences of severe wind, one storm and
one earthquake. Statistically, twelve flooding
incidents have contributed to 70% of the natural
disasters that occurred, followed by winds 18%,
storms 6% and earthquakes 6%.

There were stronger impacts of disasters than the
previous month. Widespread flooding affected 15
provinces in Thailand, causing significant
economic losses and disrupting routines and
business activities. Flooding brought on by intense
rainfall also affected several provinces in Indonesia.
Furthermore, an earthquake with a magnitude of
6.6 shook Central Sulawesi, Indonesia, causing
injuries and damaging hundreds of houses.
Meanwhile, in Myanmar, Cyclone Mora caused
some damages, but the official government
assessment was still underway as of this writing.

FORECAST FOR JUNE

Based on the forecast by the ASEAN Specialised
Meteorological Centre, by June 2017, the
Southwest Monsoon is associated with the dry
season in the southern ASEAN region and rainy
season for the southern. Forecasts indicate that
the presence of tropical cyclones in the Western
Pacific Ocean and South China Sea will bring
heavy rainfall to some parts of the region.
Meanwhile, due to the dry conditions in the
southern ASEAN region, a proliferation of hot spots
and wild fires in fire-prone areas such as Sumatra
and Kalimantan is expected. Given the current
forecast, preparedness and mitigation steps
against potential flooding, landslides, drought, and
fire should be taken by authorities to reduce risks
and potential impact.

(Source:
http://asmc.asean.org/asmc-seasonal-outlook).

EARTHQUAKE

1

0

WIND

DROUGHT

LANDSLIDE

VOLCANO

STORM

7

13

3

2016 - BLACK BAR

DISASTER COMPARISON NUMBER
MAY 2017 // 2016

1

1

1

3

1

A disaster-resilient community is highly
aware of disaster risk reduction (DRR)
steps, and often has the confidence and
ability to demand that decision makers
create a safer environment in which to live
and work. It is conscious of its own
capacity to face the risks and
vulnerabilities it faces.

The most efficient way to raise awareness
in a community is to invest in education for
all segments of society and to make
learning an integral part of the
community’s everyday life. Building a
culture of safety will save lives, protect
people’s rights and entitlements, and help
communities move towards a more
socially and economically progressive
society.

According to the ‘Guidance on Livelihood:
Disaster Recovery Toolkit’ published by
the Tsunami Global Lessons Learned
Project Steering Committee (LGLLP-SC),
a few key characteristics of a
disaster-resilient community are as
follows:

INSIGHTS

MAKING
COMMUNITIES
DISASTER-
RESILIENT

A high-level of understanding
of DRR, climate change, and
environmental conservation,
and an ability to design and
implement policies based on
local priorities;

KEY
CHARACTERISTICS
OF A DISASTER-
RESILIENT
COMMUNITY:

Well-maintained,
disaster-resilient local physical
infrastructure;

A community early-warning
system;

Trained manpower already in
the community (people who can
plan and implement DRR
programmes) and given regular
training;

Stable and diverse sources of
livelihoods;

Seeing DRR as an integral
part of achieving wider
community development
goals;

Links with local government
authorities and influence at the
local level for sustainable
development programming and
implementation;

Few people engaged in
unsafe or hazard-vulnerable
livelihood activities, such as
less rain-fed agriculture in
drought-prone locations;

An ability to mobilise
knowledge, information,
resources, and external
assistance to reduce
community vulnerability to
natural hazards;

Understanding of relevant
legislations, regulations,
and procedures, as well as
their own rights and
obligations with regard to
minimising future risks;

Effective and accountable
community leadership;

Strong partnerships between
local stakeholder groups and
other entities (NGOs, CBOs,
government institutions, and
private businesses);

High level of volunteerism;

The skills to carry out
community-level hazard, risk
and vulnerability
assessments with minimal or
no external support.

NEWS HIGHLIGHT

SOUTH-SOUTH
EXCHANGE VISIT TO
THE AHA CENTRE’S OFFICE

SOUTH-SOUTH EXCHANGE VISIT TO THE AHA CENTRE’S OFFICE
The South-South delegation poses for a group photo during the visit to the AHA Centre in Jakarta on 10 May 2017.

In recognition of common challenges and
opportunities surrounding climate risks
and deeper regionalism in both Africa and
Southeast Asia, the World Bank organised a
South-South Learning Exchange Visit during
8-12 May 2017 to Southeast Asia.

The activity was part of a broader regional
programme designed to identify and
assess common challenges, as well as
find opportunities for enhancing regional
cooperation on El Nino preparedness and
response, and strengthen food systems
resilience against future climate shocks in
East and Southern Africa.

On 10 May 2017, the AHA Centre had the
honour to welcome a South-South delegation
from four sub-regional organisations in Africa
to the home of “One ASEAN, One Response”,
for a meeting focused on “Exploring Shared
Pathways to Stronger Climate Resilience and
Food Security”. Acting Executive Director of
the AHA Centre, Ms. Adelina Kamal, provided
an overview of the Centre’s establishment,
including the legal and institutional framework,
and the evolution of its operations in the face
of ever-changing circumstances.

The AHA Centre then provided a tour to the
Emergency Operations Centre (EOC) and
presented a variety of the tools available for

monitoring disasters and information sharing
during disaster response operations including
the equipment, family kits and a demonstration
of the Information and Communication
Technology (ICT). The platform is capable
to monitor natural disaster risks, exchange
information, and coordinate relief response
between ASEAN Member States and partners.
The facility provides a data base of emergency
response professionals within all National
Disaster Management Offices (NDMOs) in
case a deployment is necessary.

During the last session of the visit, Ms. Adelina
Kamal noted that drought is forecasted to
become increasingly an issue for ASEAN.

Given to that is the main risk of Africa, ASEAN
could learn a lot from Africa as an on-going
effort to encourage countries to learn from
each other and together find innovative
solutions, the delegation expressed willingness
to help ASEAN and invited the AHA Centre to
visit Africa.

SOUTH-SOUTH
EXCHANGE VISIT TO
THE AHA CENTRE’S OFFICE

SOUTH-SOUTH EXCHANGE VISIT TO THE AHA CENTRE’S OFFICE

The South-South delegation tours
the AHA Centre’s EOC facilities
during its visit on 10 May 2017.

JAKARTA, The AHA Centre

SOUTH-SOUTH
EXCHANGE VISIT

10 May 2017

In recognition of common challenges and
opportunities surrounding climate risks
and deeper regionalism in both Africa and
Southeast Asia, the World Bank organised a
South-South Learning Exchange Visit during
8-12 May 2017 to Southeast Asia.

The activity was part of a broader regional
programme designed to identify and
assess common challenges, as well as
find opportunities for enhancing regional
cooperation on El Nino preparedness and
response, and strengthen food systems
resilience against future climate shocks in
East and Southern Africa.

On 10 May 2017, the AHA Centre had the
honour to welcome a South-South delegation
from four sub-regional organisations in Africa
to the home of “One ASEAN, One Response”,
for a meeting focused on “Exploring Shared
Pathways to Stronger Climate Resilience and
Food Security”. Acting Executive Director of
the AHA Centre, Ms. Adelina Kamal, provided
an overview of the Centre’s establishment,
including the legal and institutional framework,
and the evolution of its operations in the face
of ever-changing circumstances.

The AHA Centre then provided a tour to the
Emergency Operations Centre (EOC) and
presented a variety of the tools available for

monitoring disasters and information sharing
during disaster response operations including
the equipment, family kits and a demonstration
of the Information and Communication
Technology (ICT). The platform is capable
to monitor natural disaster risks, exchange
information, and coordinate relief response
between ASEAN Member States and partners.
The facility provides a data base of emergency
response professionals within all National
Disaster Management Offices (NDMOs) in
case a deployment is necessary.

During the last session of the visit, Ms. Adelina
Kamal noted that drought is forecasted to
become increasingly an issue for ASEAN.

Given to that is the main risk of Africa, ASEAN
could learn a lot from Africa as an on-going
effort to encourage countries to learn from
each other and together find innovative
solutions, the delegation expressed willingness
to help ASEAN and invited the AHA Centre to
visit Africa.

NEWS STORY

ASEAN EMERGENCY RESPONSE AND ASSESSMENT TEAM
(ERAT) TRANSFORMATION PROJECT STEERING COMMITTEE
(PSC) MEETING & ADVISORY GROUP MEETING

The ASEAN Emergency Response and
Assessment Team (ERAT) Transformation Project
Steering Committee (PSC) Meeting and Advisory
Group Meeting were held on 1-2 May 2017 in
Putrajaya, Malaysia. Attendees included
members of the Advisory Group from Brunei
Darussalam, Cambodia, Indonesia, Lao PDR,
Malaysia, Philippines, Singapore and Thailand as
well as representatives from the Mission of Japan
to ASEAN, the Japan-ASEAN Integration Fund
(JAIF) Project Management Team, and the AHA
Centre.

The meeting was opened by Mr. Arun Pinta from
the Department of Disaster Prevention and
Mitigation from Thailand, who was nominated by
the Working Group to assume the role of the
Co-Chair due to his involvement as a member of
both the ASEAN Committee on Disaster

Management (ACDM) Preparedness and
Response Working Group and the ERAT
Advisory Group.

The meeting discussed the overview of the
project, the adoption of the PSC's Terms of
Reference (TOR), and plans for the 8th ERAT
Induction Course. The AHA Centre presented a
progress report on the implementation of the
ASEAN-ERAT Transformation Project,
highlighting several of the project’s achievements
and the largely positive feedback from
participants of the 7th ERAT Induction Course,
held at the end of April 2017.

During the meeting, it was decided that
Singapore to also assume the position of the
Co-Chair in addition to Thailand, for the ERAT
PSC and Advisory Group Meeting.

ERAT PSC
AND ADVISORY
GROUP MEETING

CO-CHAIRS

THAILAND SINGAPORE The meeting of ERAT PSC and Advisory Group commences
in Putrajaya, Malaysia on 1-2 May 2017

The attendees pose for a group photo during ERAT PSC
Meeting and Advisory Group Meeting in Putrajaya,
Malaysia on 1-2 May 2017

NEWS STORY

ASEAN MILITARIES READY GROUP ON
HUMANITARIAN ASSISTANCE AND
DISASTER RELIEF (AMRG ON HADR)

The ASEAN Defence Ministers adopted the
Concept Paper on ASEAN Militaries Ready Group
on Humanitarian Assistance and Disaster Relief
(AMRG on HADR) at the 9th ASEAN Defence
Ministers’ Meeting (ADMM) on 16 March 2015 in
Malaysia. The Concept Paper in its final form
consolidated the inputs from all ASEAN Member
States, including the ASEAN Secretariat and the
AHA Centre.

On 8–10 May 2017, the AHA Centre participated
in a meeting in Malaysia to develop the Standard
Operating Procedures (SOPs) for the AMRG,
designed to support the establishment of a single
military team among ASEAN Member States to
quickly deploy in support of HADR operations in a
coordinated manner.

According to the Terms of Reference (TOR),
structures of the AMRG, among others, include
the SOPs for Regional Standby Arrangements and
Coordination of Joint Disaster Relief and
Emergency Response Operations (SASOP),
which shall serve as the main reference document
for the implementation of the AMRG. In cases
where other SOPs are inconsistent with the
provisions of SASOP, SASOP shall prevail. AMRG

shall work under the coordination of the AHA
Centre in collaboration with other relevant regional
and international HADR partners, and act in
accordance with the guidelines of respective
National Disaster Management Offices (NDMOs)
or National Focal Points (NFPs). In addition, each
ASEAN Member State shall also designate a
military representative to act as a Liaison Officer
for the AHA Centre to facilitate information
sharing, coordination, and strengthen military ties
between respective ASEAN Member States and
the AHA Centre.

Implementation of the AMRG requires each
ASEAN Member State to identify and determine
the minimum number of national military
personnel, assets, capacities, and capabilities to
be ready for deployment and to provide
capabilities such as (but not limited to)
engineering, communications, logistics, and
medical support during deployments.

The provision of these capabilities shall be done in
coordination with other Member States and the
AHA Centre to avoid redundancy.

AMRG on HADR
X 10

SASOP DISASTER
AFFECTED AREA

IMPLEMENT
IDENTIFY THE MINIMUM NUMBER

MILITARY

QUICK DEPLOYMENT

*PERSONNEL
*ASSET
*CAPACITY
*CAPABILITY

NEWS STORY

2ND MEETING OF THE PROJECT WORKING GROUP (PWG) 1:
STRENGTHENING THE ASEAN REGIONAL CAPACITY ON
DISASTER HEALTH MANAGEMENT (ARCH PROJECT)

The participant pose for group photo during the 2nd Meeting of
the PWG 1: Strengthening the ASEAN Regional Capacity on
Disaster Health Management (ARCH Project) in Bangkok on
8-9 May 2017.

ARCH PROJECT
MEMBER STATES

PROVIDE
EMERGENCY CARE
TO AFFECTED VICTIMS

EMTs

Preparedness and Response
Of�cer (Logistic), Ms. Agustina
Tnunay from the AHA Centre
during the 2nd Meeting of the
PWG 1: Strengthening the
ASEAN Regional Capacity on
Disaster Health Management
(ARCH Project) in Bangkok on
8-9 May 2017.

The ARCH Project aims to enhance regional
collaboration in order for ASEAN Member States
to provide appropriate emergency care to meet
the needs of affected victims. Collaboration
between Emergency Medical Teams (EMTs)
during a sudden onset disaster is a crucial
element of cooperation in providing an effective
and efficient response.

The AHA Centre under the coordination from the
National Disaster Management Office (NDMO)
and / or from the Local Emergency Management
Authority (LEMA) can play a strong role in helping
EMTs to ensure their efforts are complementary
and avoid duplication.

The previous PWG 1 meeting, held on 20 January
2017, discussed the framework and work plan
towards the development of regional collaboration
tools. The regional tools, including standard
operating procedures, rapid health needs
assessment, and a database for EMTs in the
ASEAN region, are expected to improve the

emergency medical response capacity of ASEAN
Member States to sudden onset disasters and
ultimately contribute to the realisation of the “One
ASEAN, One Response” vision.

As agreed at the previous meeting, the 2nd

meeting of the PWG 1 was held on 8-9 May 2017
in Bangkok to review and provide feedback on the
first draft of the regional collaboration tools.

Participants of the meeting included PWG 1
members, including the Health Ministries of
ASEAN Member States, Health Division of the
ASEAN Secretariat, the AHA Centre, Japan
International Cooperation Agency (JICA), and the
ARCH Project Team. Together, they planned and
agreed on the framework and mechanisms that
will be tested during the First Regional
Collaboration Drill in July 2017.

During the meeting, the Thai National Institute for
Emergency Medicine (NIEM) and the Japan
International Cooperation Agency (JICA) held a
workshop on the draft ASEAN Leaders’
Declaration on Disaster Health Management and
the Standard Operating Procedures (SOPs) for the
coordination of EMTs in ASEAN. The workshop
included a discussion on creating a database of
EMTs in ASEAN and the minimum requirements
for EMT members.

The Disaster Emergency Logistics System for
ASEAN or DELSA in short was established in
2012 with the aim to enhance ASEAN's capacity
on providing relief efforts in times of emergency.
With the support from the Government of Japan,
DELSA enabled the AHA Centre to preposition its
relief items within the United Nations World Food
Programme's regional warehouse in Subang,
Malaysia.

Due to the increased intensity of disasters in the
region, the AHA Centre has identified challenges
in delivering relief items in a timely manner in
accordance with the SASOP. Therefore,
mechanisms to pre-position relief items in the
most disaster-prone countries in the region were
established as a solution.

In such situations, the satellite warehouse
feasibility study was completed and delivered in
2015, and recommended the Philippines and
Thailand as potential locations for pre-positioning

ASEAN relief items. The satellite warehouse
project is a continuation of the current DELSA
Project which run from 2012 until the end of 2017.

After six months of implementation, the satellite
warehouse preparatory activity is expected to
come up with a memorandum of agreement
between the AHA Centre and the host country,
improve the knowledge of the National Disaster
Management Office (NDMO) through training and
capacity building (provided prior the
commencement construction of the satellite
warehouse), and finalise building’s design, as well
as a list of tools and stock items that will be
prepositioned at the satellite warehouse based
on the consultations with the NDMO.

Having started in January 2017, preparatory
activities are expected to be completed in June
2017.

NEWS STORY

PREPARATIONS FOR THE ASEAN SATELLITE WAREHOUSES
IN THE PHILIPPINES AND THAILAND

Construction of the warehouse is underway in Thailand.

ASEAN disaster professionals meet at the
Department of Disaster Prevention and
Mitigation, Thailand in February 2017.

ASEAN of�cials discuss preparations during a
meeting at the Department of Disaster

Prevention and Mitigation, Thailand in May 2017.

Meeting at the Of�ce of Civil Defense (OCD)
together woth Regional and National Disaster

Risk Reduction and Management Council
(NDRRMC) in the Philippines in February, 2017.

THE OTHER SIDE
Ms. Vanda Lengkong
Asia Regional Disaster Risk Management Specialist
for Plan International

What are your responsibilities as a Disaster Risk Management Specialist? What was your
journey like to get where you are now?

Currently I am the head of Disaster Risk Management (DRM) for Plan International Asia, with key
responsibilities for overseeing and supporting the implementation of the Disaster Risk Management
strategy in Plan International’s 14 country offices in Asia, and contributing to global learning efforts
and initiatives aimed at strengthening DRM within the wider organisation. In addition, I also
supervise the regional specialists and project coordinators of the DRM team for the region.

Tell us about your role as part of the ASEAN Agreement for Disaster Management and
Emergency Response (AADMER) Partnership Group (APG).

Currently I am the co-chair of the APG. I was involved in this group since 2012. It’s a very dynamic
group of seven agencies in the region that are committed to partnering with ASEAN in
implementing AADMER. One thing that makes me proud to be part of the APG is the opportunity
to voice and showcase the meaningful engagement of civil society within ASEAN. I have also been
able to meet and engage with excellent colleagues from the CSO side, the ASEAN Secretariat, and
the AHA Centre throughout the last 5 years with the APG. This group is evidence of what
“collaboration” means in DRM.

You have been with Plan International for more than 8 years. How do you think Plan
International’s disaster preparedness and response has transformed during that period?

THE OTHER SIDE is a special column where we interview professionals in disaster management. Crafted with light discussion in a casual manner, THE OTHER SIDE captures
the human side, up close and personal. This section does not necessarily reflect or represent AHA Centre’s point of view.

At Plan International, we look at disaster preparedness and response within the bigger concept of
DRM. For us, DRM is as a range of activities, from strengthening resilience and reducing risks in
development work to launching humanitarian response and recovery during disasters and conflicts.
It has grown significantly in the past eight years in terms of investment in capacity, including human
resources as well as strategy. We have been able to build our reputation in this sector, growing our
portfolio significantly, resulting in increased capacity and confidence. We are now recognised as a
large, technical, and credible NGO actor in the humanitarian sector, in addition to our longstanding
development work. Recently we launched our new global strategy “100 Million Reasons” that
covers both development and humanitarian work. We are committed to make a lasting difference
for the most marginalised and vulnerable girls as well as reaching children in places where the worst
violations of human rights are taking place.

What was your personal ambition or reason for choosing to join the humanitarian field?

As I mentioned previously, DRM has always been my passion in life. Working in the humanitarian
field makes me feel alive. I always have a reason to wake up in the morning and do my work
because I believe that the results of the work I do with my organisation make a difference in other
people’s lives. My personal ambition is to live in a world where there is no more violence towards
children and where the communities are resilient to disaster. My ambition is continue to be a
meaningful and trustworthy humanitarian worker.

What goals have you set in the past for your field and how did you accomplish them?

What are your hopes for ASEAN’s disaster management in the coming years?

My hope is ASEAN’s disaster management will continue to contribute to building a resilient ASEAN
community, becoming a recognised entity globally, and in the coming years, in terms of capacity
and resources, be a centre of excellence that many people from different countries and regions can
look to as a role model. In addition, I always believe in and engage civil society in the journey of
success.

My goal is to contribute to building the resilience of children and communities before, during, and after
disaster. Having been born and raised in a country that is prone to disasters, and with real life
experience as a survivor of a number of deadly earthquakes motivates me to accomplish this main goal.
And now, I am satisfied with the accomplishments. I value the teamwork at Plan International, as well as
with other networks where I am engaged, that offer an enabling environment for me to accomplish my
goals. It’s not an end, as there are still more to do as the world continues to develop. New trends
emerge that require adaptive capacities and we must be flexible in doing humanitarian work.

www.ahacentre.org

@ahacentre

ahacentre

ahacentre

comm@ahacentre.org

The Association of Southeast Asian Nations
(ASEAN) was established on 8 August 1967.
The Member States of the Association are
Brunei Darussalam, Cambodia, Indonesia, Lao
PDR, Malaysia, Myanmar, Philippines,
Singapore, Thailand and Viet Nam. The ASEAN
Secretariat is based in Jakarta, Indonesia. As
set out in the ASEAN Declaration, the aims and
purposes of ASEAN among others are to
accelerate the economic growth, social
progress, cultural development, to promote
regional peace and stability as well as to
improve active collaboration and cooperation.

ABOUT ASEAN

ABOUT THE AHA CENTRE

ABOUT AADMER

Talk to Us

The AHA Centre is an inter-govermental
organisation established on 17 November 2011,
through the signing of the Agreement on the
Establishment of the AHA Centre by ASEAN
Foreign Ministers, witnessed by the ASEAN
Heads of State / Government from 10 ASEAN
Member States: Brunei Darussalam, Cambodia,
Indonesia, Lao PDR, Malaysia, Myanmar,
Philippines, Singapore, Thailand and Viet Nam.
The Centre was set-up to facilitate the
cooperation and coordination among ASEAN
Member States and with the United Nations and
international organisations for disaster
management and emergency response in the
ASEAN region.

The ASEAN Agreement on Disaster
Management and Emergency Response
(AADMER) is a legally-binding regional policy
framework for cooperation, coordination,
technical assistance and resource mobilisation
in all aspects of disaster management in the 10
ASEAN Member States. The objective of
AADMER is to provide an effective mechanism
to achieve substantial reduction of disaster
losses in lives and in social, economic and
environmental assets, and to jointly respond to
emergencies through concerted national
efforts.

Supported by:

Graha BNPB 13th �oor
Jl. Pramuka Kav. 38
Jakarta - 13120
Indonesia

