

CAMBODIA

DISASTER INFORMATION MANAGEMENT AND DATABASE

*Presented by: Ross Sovann,
Disaster Management Advisor to the National
Committee for Disaster Management,
in The Workshop to Improve the Compilation of
reliable data on disaster occurrence and impact
2-4- April 2006, Bangkok, Thailand*

Kingdom of Cambodia

In the heart of the
ASEAN

Bordered by Thailand,
Laos, Vietnam and The
Gulf of Thailand

Area: 181,035 sq. Km.
Capital: **Phnom Penh**, 3
municipalities and 20
provinces

Primary Natural Disasters...

Mekong River: world's 12th longest river system. Total length of 4,500 km, a drainage area of 795,000 sq. km and an average annual runoff of 475,000 million cubic meters.

500 km of
Mekong
River bisects
Cambodia

85% of
Cambodia's
land is in
lower
Mekong
basin

CLIMATE: The Monsoon

Annual rain fall varies from 1,100mm to more than 4.000mm per year

Southwest Monsoon mid May to end of Oct. brings 75% to 80% of the annual rainfall

Northeast Monsoon Beginning of Nov to end of Apr with dry wind called hot season

Monsoon usually swell up the Mekong Basin

Major Natural Disasters in Cambodia

Map produced by the WFP VAM Unit, 2002,
using RadarSat Innundation Vectors provided by the Mekong River Commission

Population Affected Flood 2002

Flood 2002

Mekong River in rainy season

Drought 2002

Population Affected By Drought 2002

2. Drought

- In recent years, there has been an imbalance in the distribution of monsoon rainfall which has resulted in **drought** in some parts of the country
- A short dry spell of 20 to 30 days during the rainy season (**May - November**) can result to extensive damage to crops
- Prolonged drought was experienced in 1997 to 1998 and consecutive drought in 2001, 2002, 2004 and 2005

The Royal Government of Cambodia

NATIONAL COMMITTEE FOR DISASTER MANAGEMENT (NCDM)

Ministerial level Agency, chaired by the Prime Minister that formed to assist the Royal Government in:

Mission:

To lead the Disaster Management in the Kingdom of Cambodia.

Functions and Responsibilities:

1. Manage data of disaster risk and develop report on the disaster situation;
2. Proposal on reserves of resources for Disaster intervention in Emergency Response;
3. Capacity Building and human resource development on disaster management;
4. Coordination in implementation of disaster management policies;
5. Exchange and sharing information;
6. Coordination and mobilization of resources for disaster response;

NCDM Organizational Structure

NCDM Organizational Structure

National Committee for Disaster Management

Executive Committee

(President, 1st & 2nd Vices President, Secretary General)

NCDM General Secretariat

Administration
and Finance
Department

Information &
Relations
Department

Emergency
Response &
Rehabilitation
Department

Preparedness
and Training
Department

Search and
Rescue
Department

Current Activities:

1. Capability Building Activities - Trainings and capacity building to Government Officials (Provincial, district, commune and village level) and staffs of IOs, NGOs Partners collaborating with NGOs, IOs and some Regional Agencies (ACDM, ADPC, ADRC...);
2. Emergency Relief Assistance - Mobilization of resources and provision of relief goods to affected people working with Ministries, authorities, IFRC, UNDMT, OCHA, IOs and some NGOs;
3. Disaster Risk Reduction - Community based disaster risk management in collaboration with NGOs Partners: Training, education, dissemination and micro non-structural mitigation projects; as integral part of community based development

Status of Disaster Information Management:

1. Last development

- An attempt to build the capacity of NCDM's disaster management information through a proposed 2-year NCDM Institutional Capacity Building Plan (2001) by UNDMT assistance with technical support from IDRM:
 - Structure of Disaster Information Management within the NCDM General Secretariat proposed;
 - Guideline and data collection tool developed;
 - National and Provincial Training Courses on Damage and Need Assessment conducted;

Status of Disaster Information Management:

1. Last development (cont'd)

- A Short term capacity building on disaster database –
There was an initiative of building Cambodia National Disaster Information Database in NCDM with Technical Support from CRED through the Ministry of Health in 2003;

Status of Disaster Information Management (Cont'd):

2. Current status

- There are sectoral databases that produced and managed by different ministries and agencies of the Government;
- No disaster management database program in Cambodia;
- Only one NGOs named Action Contre La Faim (ACF) has been implementing Community Based Data Collection in Kampong cham Province;

គណៈកម្មាធិការជាតិកាត់បន្ថយហានិភ័យ គណៈកម្មាធិការជាតិ
the Forecast of Mekong water level at Kampong Cham meteorological station

ថ្ងៃ ~ ខែ	កំពស់ទឹកនៅខេត្តកំពង់ចាម	ឡើង ↑	ស្រក ↓	ប្រភព
ថ្ងៃនេះ	11.08 14.90 m			
ថ្ងៃស្អែក	12.08 15.07 m	017 cm	cm	
ថ្ងៃខានស្អែក	13.08 15.15 m	008 cm	cm	
ថ្ងៃខានស្អែក ១	14.08 15.22 m	007 cm	cm	
ថ្ងៃខានស្អែក ២	~ . m	cm	cm	
ថ្ងៃខានស្អែក ៣	~ . m	cm	cm	

គណៈកម្មាធិការជាតិកាត់បន្ថយហានិភ័យ
Project funded by ECHO

ACTION HUNGER
Project implemented by AAH

MRC
Forecast

DISASTER INFORMATION MANAGEMENT IS A PRIORITY AREA OF THE IMPLEMENTATION OF DISASTER RISK REDUCTION

Strategic Plan

5-year Strategic Plan for Disaster Management, 2006-2010,
inline with HFA, integrated into National Strategy Social
Economic Development

Goal 1:

Reduce the severity of impact of disasters in Cambodia through improving the capacity of the National Committee for Disaster Management (NCDM) as a credible agency and focal point for multi-disaster-related efforts and issues in Cambodia;

Goal 2:

Institutionalize the National Policy for Disaster Management and provide implementation procedures related to Disaster Management

Goal 3:

Establish an alternative or a reserve program on National Disaster Management that will effectively carry out immediate response to natural disasters and calamities at all levels of NCDM: commune , district, municipalities, cities and provinces;

Goal 4:

Establish an effective Management and Information System to Cope with disasters and calamities;

Goal 5:

Develop an understandable and user friendly risk management system to cope with disaster at the commune level;

Goal 6:

Build a national strategy of educating citizen and mainstreaming disaster management in reducing vulnerability of people with disaster;

What are the key challenges?

National...

- Absence of a national policy on disaster management in general;
- Absence of disaster management legislation;
- Lack of appreciation on disaster risk management institutions;
- Lack of understanding of the importance of database/information based decision making of the decision maker
- Lack of appreciation and commitment to database and disaster information management promotion and use;
- Inadequate resources, manpower, professions and skills;
- Understanding of different level stakeholder (politician, technical planner and workers) database;

Recommendations

- Donor Commitment to the development of national capacity on disaster information management and database;
- Supports from national and regional institutions on the process of capacity building; TA, hardware and software;
- Support country level building strong Government's institution for disaster information management and databases;
- Advocate to decision maker to use database and reliable disaster information for decision making;
- Training and education

Impact of good information management

Effective Risk Reduction Strategy

Maximization of Limited Resources

Focus Beneficiary Targeting

Clearly Defined Roles and Responsibilities

**Effective and Efficient Utilization for both
decision and actions**

**Identified actors on different aspects of Disaster
Management**

ORKUN
Thank You