TENTATIVE PROJECT PROPOSAL TO ENABLE FLOOD AFFECTED COMMUNITIES IN REHABILITATION AND DISASTER PREPAREDNESS --

IMPLEMENTING AGENCY:

‘Alliance for 5 Life Sustaining Elements’ (ALSE)
ALSE is an alliance of 5 registered NGOs working in the area of rural development in Andhra Pradesh, India for the past 2 to 3 decades.

The primary objective of forming this group is to promote the livelihoods of the people in harmony with nature by conserving and managing the life sustaining natural resources like the land, water, forests etc in a sustainable manner. ALSE is also planning to work on issues like climate change and global warming.

The following are the names of the NGOs, which are working in different parts of Andhra Pradesh, India.
1. Mass Education, Anantapur

2. WCUSS, Kurnool

3. CHRD, Cuddapah

4. GUIDES, Vijayawada

5. GESTS, Hyderabad

6.Society of Rural & Eco Development

These organisations have different kinds of experience in the implementation of the rural developmental projects related to reclamation of Natural Resources, Promotion of Water and Sanitation, Restoration of Traditional Water bodies, Watershed Development and Management, Disaster Management, Flood Relief Activities, Gender Development etc.

This ALSE has well experienced subject specialists, Technical Experts and Consultants in various areas of development who can develop not only human resources, natural resources but also livelihood promotions. Hence ALSE is capable of planning and implementing appropriate action plans for the rehabilitation of the flood affected communities.
Address for Correspondence:

K.Khasimpeera, Facilitator for ALSE
C/O: Mass Education & Organisation Society (Mass Education) 302, Dwarakamayee Towers, 2nd Cross, Maruthi Nagar, Anantapur – 515 004, AP
Email: masseducation1980@gmail.com
Cell: 09246867390,
Objectives of the Proposed Project:

1. To take up rehabilitation activities particularly for the weaker sections of the people in affected villages.

2. To promote coordination of rehabilitation activities in cooperating with government departments and supporting Agencies.

3. To assist the CBOs to develop the monitoring systems to regulate the rehabilitation work.
4. Capacity building of the CBOs / NGOs, so that the rehabilitation work is effectively implemented.

5. To enable the vulnerable communities to handle the Disaster Management in future.

6. To promote Social / Regulation and Watch on the Rehabilitation activities.
7. To promotes Peoples Monitoring Committees.

8. To develop ALSE as a Multi Purpose Resource Centre on Floods and Rehabilitation work which will develop information systems on floods and also function as a capacity building group
 PROPOSED ACTIVITIES:

· Organisation of the affected communities

· Data Collection on flood affected villages and communities.
· Need Assessment by conducting PRAs in the affected villages.

· Micro Action Plans: Facilitate the process of Preparation of Family / Group / Village / Gram Panchayat wise Micro Action Plans

· Resource Mobilisation: Preparing the affected communities to prepare action plans and assist them to mobilise resources from the banks, govt departments or other financial agencies.

· Preventive Health Care particularly prenatal and postnatal care infant and child care etc.

· Land Reclamation and development of the affected families
· Promotion of the availability of Safe Drinking Water and better Sanitation facilities.
· Restoration of Conventional Water Bodies.
· Capacity Building of the CBOs of the affected communities.

· Development of Linkages with banks, departments and International and National Agencies involved in the rehabilitation work.

· Articulation of Concerns: Assist the affected communities to articulate their concerns with the government.

· Disaster preparedness: To enable the vulnerable communities residing closer to the river banks to get prepared to handle similar disasters in the future with minimum damage.

· Documentation of the successful case studies.

· Critical Review /Evaluation of the rehabilitation activities.
PROECT AREA:
The proposed project will have a two pronged strategy.

i) Capacity Building and disaster preparedness in 5 districts: As far as Capacity Building and disaster preparedness is concerned it would like to cover all the flood vulnerable mandals situated on the tributaries of Thungabhadra and Krishna district starting from Nalgonda to Krishna District.

ii) Rehabilitation in 50 Villages: As far as rehabilitation work is concerned we would like to take up long term rehabilitation work in about 50 affected villages in 5 mandals and 20 wards in Kurnool district.

BUDGET ESTIMATION:

Budget would be prepared after the having detailed consultations with the interested donors and the common understanding arrived at on the strategies and approach to manage the present crisis in the affected villages.
