


AGENCY MANDATE

*Disaster Preparedness
and Response Strategy*

www.rapidresponse.org.in

| AGENCY MANDATE

Rapid Response's mandate is to respond to any emergency that puts at great risk the survival, protection, and well-being of significant number of people, where addressing the needs and well-being of those people is beyond the indigenous coping capacity, and where Rapid Response is able to mobilize the financial and human resources to take urgent action on their behalf.

| KEY STRATEGIES TO ACHIEVE OUR INTENDED IMPACT

- *Develop evidence based replicable solutions, which can be implemented at scale.*
- *Advocate and mobilize for better practices and programs to build donor confidence.*
- *Support effective implementation of those practices and programs to ensure impact.*
- *Work with communities, governments, alliance members and other partners to avoid duplication and improve aid effectiveness.*


WHY EMERGENCY PREPAREDNESS PLANNING?

- *Quick and effective action is required during the onset of an emergency.*
- *Effective action often depends on having plans in place before the disaster strikes.*
- *If response is delayed, people's lives may be needlessly lost.*


PRINCIPAL ELEMENTS OF PREPAREDNESS

- *Risks and Vulnerabilities (the broad profile of a projected emergency)*
- *External Preparedness (what other actors are capable of doing)*
- *Internal Capacity (what Rapid Response is capable of doing)*
- *Preparedness Actions (results of the planning process)*

STRATEGIC AREAS FOR EMERGENCY INTERVENTIONS


EMERGENCY RESPONSE FRAMEWORK


I IMMEDIATE ACTIONS

- *Deployment of Emergency Response Team Members.*
- *Moved pre-positioned supplies to impact area.*
- *Staff “stepped up” when key decision-makers were on holiday.*

I ALLIANCE

- *Joint Emergency Planning.*
- *Joint Rapid Need Assessment.*
- *Joint trainings.*
- *Unified responses.*

I RESOURCES

- *Emergency Response Manual.*
- *Relief Materials.*
- *Staff Deployments.*
- *Volunteer Database.*
- *Technical support for proposals.*
- *Management and grants support.*
- *Alliance liaison and grant agreements.*

✓ CHECKLIST

- ✓ *Communications.*
- ✓ *Transportation.*
- ✓ *Finance.*
- ✓ *Procurement.*
- ✓ *Warehousing.*
- ✓ *Administration.*
- ✓ *Human Resources.*
- ✓ *Security.*