REPUBLIC OF RWANDA

MINISTRY IN CHARGE OF EMERGENCY MANAGEMENT

NATIONAL CONTINGENCY PLAN FOR FLOODS AND LANDSLIDES

October, 2018

FOREWORD

This contingency plan covers the planned activities to be undertaken in any case of major floods and landslides with scenarios for the likely occurrence based on the Rwanda risk profile especially in prone areas. The previous rainfall forecast has revealed that most parts of the country receive normal to above normal rainfall between October and December, and March to May. Based on previous experience, the occurrence of above normal rainfall may precipitate the occurrence of excessive rainfall or flash floods in low lying areas and landslides in the hilly topographic areas of the country.

The overall objective of the Contingency Plan for floods and landslides (NCP) is to support the timely, consistent and coordinated response to anticipated floods and landslides thus effectively minimizing the impact of the floods and landslides on human population, livelihoods, lifelines, properties and the environment. This will in turn help reduce the scale of humanitarian needs to the affected population.

The contingency plan shall be implemented at three stages i.e. before the emergency, during and after. Preparedness activities before the emergency are informed by sector response plans. The sectors covered in the contingency plan are Human Settlement and Shelter, Health and Nutrition, Water and Sanitation, Education, Agriculture and Food Security, Infrastructure and Security. Scenario analysis and assumptions are the main determining factors responsible for the scope and depth of the contingency plan.

In order to ensure a coordinated response, guidance is provided on who should carry out rapid assessments and later on disseminate the related information. In the same vein, participation of all cooperating partners and stakeholders are maximized in the plan by encouraging them to isolate activities whose implementation are in a position to support.

KAMAYIRESE Germaine Minister in Charge of Emergency Management

ACKNOWLEDGMENT

This floods and landslides contingency plan was made for the Republic of Rwanda, with technical support of the members of the National Platform for Disaster Risk Reduction.

I wish to acknowledge and thank the following individuals, who were very resourceful during the process of compiling this plan. In particular I thank Mr URAMUTSE Gilbert, NSENGIYUMVA Jean Baptiste and BUDEDERI Eric and the key informant the Ministry of Natural Resources Authority especially Mr UWIZEYE Emmanuel.

I wish to thank members who participated in the process of reviewing and updating the National Contingency Plan for floods and landslides from different government institutions: SSP Jean de Dieu RUTAYISIRE from Rwanda National Police, KAYITESI Marie Claire from RUBAVU District, DUSENGIMANA Theophile from the Ministry of Environment, KANYESIGYE Nathan from Rwanda Water and Forest Authority and RUTI Yves from Rwanda Red Cross, NIYORUREMA Didier from the Ministry in Charge of Emergency Management.

I thank also the members of the national platform for disaster risk reduction for their proofreading and technical validation.

I however reiterate the need of collaboration of all stakeholders as their support will also be needed in reviewing and adapting this plan when necessary but more importantly to implement it in order to mitigate floods and landslides risk, prepare and respond to and recover from effects of the mentioned disasters if they occur.

Sincerely,

HABINSHUTI Philippe Director of Response and Recovery Unit Ministry in Charge of Emergency Management

Table of Contents

FC	DRE	WORD	2
A	CKN	JOWLEDGMENT	3
Та	ble	of Contents	4
LI	ST C	DF ABBREVIATIONS/ACCRONYMS	5
1.	IN	JTRODUCTION	6
	1.1.	Context	7
	1.2.	Plan Scope and Purpose	8
	1.3.	Plan Authority and Activation	8
-	1.4.	Public Access to Plan	8
2.	FL	LOOD AND LANDSLIDE VULNERABILITY AND RISK ANALYSIS IN RWANDA	9
]	Floo	ods and landslide vulnerability context	9
,	2.1.	National catchment basins/watersheds	9
,	2.2.	Flood and landslides impacts	10
-	2.3.	Historic Flood and landslide Records	12
	2.4. 2016	Disaster Damages caused by floods, landslides and heavy rains by type of disaster 5- June 2018)	(July 12
	a)	Damages to livelihood of the population	12
	b)	Damages to infrastructure	12
	c)	Disaster Damages caused by floods, landslides and heavy rains by Districts to livel 13	ihood
	d) in	Disaster Damages caused by floods, landslides and heavy rains by Districts to frastructure	14
	3.	SCENARIO and PLANNING ASSUMPTION	15
	3.1.	Scenario (January – December 2019)	15
	3.2.	PLANNING ASSUMPTION (January - December 2019)	15
4.	Pŀ	REPAREDNESS, RESPONSE AND RECOVERY ACTIVITIES	17
5.	FI	LOODS AND LANDSLIDES INCIDENT MANAGEMENT CHART	23

LIST OF ABBREVIATIONS/ACCRONYMS

DIDIMAC: District Disaster Management Committees **DASSO:** District Administrative Security Support Organ **DDMOs:** District Disaster Management Officers **MINEMA**: Ministry in Charge of Emergency Management MINAGRI: Ministry of Agriculture **MINALOC:** Ministry of Local Government **MINEDUC**: Ministry of Education **MININFRA**: Ministry of Infrastructure MoE: Ministry of Environment MoH: Ministry of Health **NADIMAC:** National Disaster Management Committee **NADIMATEC:** National Disaster Management Technical Committee NCP: National Contingency Plan **NGOs:** Non-Government Organizations **NPDM**: National Platform for Disaster Management **RAB**: Rwanda Agricultural Board **RDF**: Rwanda Defense Forces **RHA**: Rwanda Housing Authority **RNP:** Rwanda National Police **RRC**: Rwanda Red Cross **RTDA**: Rwanda Transport Development Agency **SEDIMAC:** Sector Disaster Management Committees **UN:** United Nations **UNDP**: United Nations Development Programme **UNISDR:** United Nations Office for Disaster Risk Reduction **WASAC:** Water and Sanitation Corporation Limited WFP: World Food Programme **WHO:** World Health Organization

1. INTRODUCTION

The frequency, intensity and impact of natural hazard events are growing and causing more disasters with negative impacts on humans, economy and environment. Many areas in the world are prone to one or several natural hazards. Hazard events result in disasters when risk factors such as hazard, vulnerability and inadequate capacity (coping capacities) overlaps in space and time. Avoiding or reducing the impact of disasters can be reached by reducing the Disaster risks. Consequently, focusing on Disaster Risk Reduction is an issue at stake worldwide (*UNISDR, 2005*). Natural hazards by themselves do not cause disasters. It is the combination of an exposed, vulnerable and ill prepared population or community with a hazard event that results in a disaster. Disasters undermine development achievements, impoverishing people and nations and states. In the absence of combined efforts to address root causes, disasters represent an increasingly serious obstacle to the achievement of the Millennium Development Goals.

Floods and Landslides have been amongst the major disasters in Rwanda and have had a great impact on human development, properties, infrastructures as well as environment. Floods and landslide are key disasters that frequently affect localized areas of the country and most of the affected people do not have efficient mechanisms to cope with natural hazards. In addition, the hilly topography and high annual precipitation rates with overexploitation of the natural environment such as deforestation, inappropriate farming and poor housing techniques accelerate the disaster risks and hence result into losses of lives and damages to property from the community exposed to these disaster risks.

In Rwanda, most vulnerable areas prone to landslides and floods are located in the North-Western parts namely Nyabihu, Ngororero, Rubavu, Musanze, Burera and Gakenke. This situation calls upon the Ministry in Charge of Emergency Management together with other disaster management stakeholders to put in a place a contingency plan for floods and landslides all over the country since this will contribute a lot in the process of sustainable management, prevention, mitigation and response to disaster risks.

This contingency plan is developed with scenarios for the likely situation based on the risk and hazard profile and on rainfall forecasts. The rainfall forecast has revealed that most parts of the country currently receive normal to above normal rainfall between March and May and between October and December every year. The Contingency Plan also draws on historical data and experiences of the occurrence of disasters of floods and landslides as a building block for coming up with planning assumptions and likely scenarios.

The overall objective of the Rwanda National Contingency Plan for floods and landslides is to support the timely, efficient, consistent and coordinated response to anticipated floods and landslides in the rainy season, thus effectively reducing the impacts on human population, livelihoods, lifelines, infrastructure and the environment. This will in turn help reduce the scale of humanitarian needs to the affected population.

1.1. Context

Rwanda is a landlocked country situated in the Great Lakes region of East Africa. It is bordered by Uganda, Tanzania, Burundi and the Democratic Republic of Congo (DRC). It is a small country with an area of 26,338 square kilometres and a population of about 12 million people; Rwanda's population density is considered amongst the highest in Africa.

Known as "the land of a thousand hills", Rwanda is at high elevation, with a geography dominated by mountains and hills, five volcanoes, twenty-three lakes throughout the country and numerous rivers, some forming the source of the River Nile. The variety of the landscapes in this green country is dominated to the north by volcanoes and bordered by Lake Kivu to the west. Its vegetation ranges from dense equatorial forest in the north-west of the country to tropical savannah in the east. There are also high altitude forests. The altitude of Rwanda is in the ranges from 1000-4500m above sea level. The rainy seasons are from March to May and from October to November with the average of 110-200 mm per month.

The country's topography and its natural environment shape to a large extent the natural hazards to which it is prone. Natural hazards in Rwanda are categorized as: (a) hydro-meteorological, (b) geological, and (c) biological and technological. The country is vulnerable to a wide range of natural hazards such as floods, flash floods, landslides/mudslides, drought, storms, lightning, earthquake, volcanic eruption, fires and epidemics. Threats of secondary hazards such as famine resulting from long droughts also remain a potential.

1.2. Plan Scope and Purpose

The Flood and landslide Contingency Plan primarily addresses the Rwanda Operational Area's planned response to floods and landslides situation affecting the County. This contingency plan establishes detailed procedures for response to areas that have flooded and slided or may be jeopardized by potential floods and landslides. The purpose of this Plan is to minimize the loss of life and properties through an organized notification and evacuation process and to provide for re-entry into areas that may have been evacuated and/or damaged.

The objectives the National Contingency Plan for floods and landslides are as follows:

- To improve the management and coordination of preparedness, response and recovery arrangements
- To improve early warning information sharing to ensure effective mitigation and response.
- To ensure timely resource mobilization and response
- To reduce the risk of secondary hazards,
- To ascertain the sector based level of impact of floods
- To ascertain the type and quantities of assistance to be required as a result of the emergency.
- To identify and define roles and responsibilities of all partners involved in emergency response
- To utilize emergency and recovery assistance as baselines towards building long term interventions

1.3. Plan Authority and Activation

The National Contingency Plan for floods and landslides will be implemented upon the decision of the lead Ministry in charge of the management of floods and landslides.

1.4. Public Access to Plan

As a national and public document, this contingency Plan for floods and landslides and other specific disaster events contingency plans are accessible via the Ministry in charge of Emergency Management.

2. FLOOD AND LANDSLIDE VULNERABILITY AND RISK ANALYSIS IN RWANDA

Floods and landslide vulnerability context

The vulnerability of Rwanda to floods and landslides is largely due to its topographic and demographic characteristics. This is further exacerbated by the impacts of climate change such as the increasing variability in rainfall frequencies and intensity causing climatic hazards such as droughts, floods, extreme temperatures and prolonged dry spells.

2.1. National catchment basins/watersheds

Catchment	Code	District	Rivers
Kivu	CKIV	Rubavu, Nyabihu, Rutsiro, Karongi,	Sebeya
		Nyamasheke and Rusizi	
Rusizi	CRUS	Rusizi, Nyamasheke and Nyamagabe	Rusizi, Rubyiro,
			Ruhwa
Mukungwa	NMUK	Burera, Musanze, Gakenke, Nyabihu and	Mpenge, Rwebeya,
		Ngororero	Mugara, flows from
			Rugezi marshland
Upper	NNYU	Ngororero, Rutsiro, Muhanga, Karongi,	Mwogo,
Nyabarongo		Nyamagabe, Ruhango, Nyanza, and Huye	Mbirurume,
			Rukarara
Lower	NNYL	Gakenke, Muhanga, Rulindo, Kamonyi,	Nyabugogo
Nyabarongo		Gicumbi, Gasabo, Nyarugenge, Gatsibo,	
		Rwamagana and Kayonza	
Akanyaru	NAKN	Nyaruguru, Gisagara, Huye, Nyanza,	Akanyaru,
		Ruhango, Kamonyi and Bugesera	Agatobwe,
			Akavuguto, Giswi
Upper	NAKU	Bugesera, Ngoma, Kirehe, Rwamagana,	Akagera
Akagera		Kicukiro, Kayonza and Gasabo	
Lower	NAKL	Nyagatare, Gatsibo, Kayonza and Kirehe	Ruvubu, Akagera,
Akagera			
Muvumba	NMUV	Gicumbi, Nyagatare and Gatsibo	Mulindi, Walufu,
			Muvumba, Ngoma

Figure: The catchment management units proposed for the Rwanda NWRMP.

2.2. Flood and landslides impacts

The impact from any flooding or landslide event will vary based upon a number of factors: source of water; location of water flow; duration/intensity of rainfall or source release; topography; presence and/or effectiveness of flood control systems; changes in land use; vegetation; etc. In any event of floods or landslides, the following are the sectors which are likely to be affected: Human settlement and shelter, Health and nutrition, water and sanitation, education, agriculture and food, infrastructure, and crosscutting issues.

Affected	Factors contributing to Impacts
sectors	vulnerability
Human	- Poor quality construction - Injuries and loss of life
settlement	materials - Destruction of houses
and shelter	- Unplanned settlement sites - Loss of properties
	- Mass displacement
Health and	- Damage and - Loss of life
nutrition	contamination of potable - Outbreak of epidemics
	water sources; and water bone diseases
	- Long term presence of - Increased risk of vector
	standing water with borne diseases

	presence of rodents and	- Psychological
	insects	disturbances
		- Malnutrition
Water and	- Damage of water	- Lack of clean water;
sanitation	infrastructure	- Outbreak of various
	- Damaged sanitation	waterborne diseases
	facilities (latrines and	(cholera, dysentery, etc)
	sceptic tanks)	
Education	- Damages of education	- Increase in school drop
	infrastructure and school	out
	materials	- Perturbation of education
	- Occupation of schools by	program and curriculum
	displaced people	- Temporary closure and
		relocation of schools
Agriculture	- Relief and topography	- Destruction of crops
and food	- Lack of erosion control	leading to total loss or
security	systems	decrease of yield;
	- Lack of proper drainage	- Hunger, poverty;
	systems	- Loss of pasture;
	- Lack of rainwater	- Deaths and diseases in
	harvesting systems in	livestock
	settlements	
Infrastructure	- Unsustainable	- Damage of essential
	infrastructure	infrastructures (roads,
	development;	bridges, electricity,
	- Topography and geology	communication, schools,
	suitability)
		- Disruption of services;
Security	- Increase of emergencies	- Increase in criminality
		- Risk of looting

2.3. Historic Flood and landslide Records

Floods and landslides disasters have caused the loss of lives, the displacement of affected population as well as damage to infrastructures (roads, bridges, houses, schools, and other properties), crops and a serious environmental degradation.

Floods and landslides usually originate from heavy rainfall, which causes rapid and unpredictable surges in the flow of rivers downstream mainly in rain season (from March to June) and from (October to December).

The two predominant types of floods are:

- i. localised floods caused by exceptionally heavy rains and run-offs
- ii. widespread floods caused by overflowing rivers and their tributaries.

They also cause physical damage by washing away structures, crops, animals and submerging human settlements.

Therefore, Landslide usually follows also heavy rainfall and high ground water flowing through cracked bed rock and earthquakes and lead to the movement of soil or sediment. The most vulnerable areas prone to landslides and floods include the Districts of North-western provinces such as Nyabihu, Rubavu, Musanze, Burera, Ngororero, Karongi, Rutsiro, and Gakenke.

2.4. Disaster Damages caused by floods, landslides and heavy rains by type of disaster (July 2016- June 2018)

Event	Deaths	Injured	Houses Damaged	Crops Ha.	Livestock
FLOODS	31	8	1900	4713.46	940
LANDSLIDES	93	39	1362	802.98	128
TOTAL	124	47	3262	5516.44	1068

a) Damages to livelihood of the population

b) Damages to infrastructure

	Class	Health				Admin	Water	Transm
Event	rooms	centers	Roads	Churches	Bridges	offices	supply	lines

FLOODS	1	1	3	0	39	0	4	0
LANDSLIDES	0	0	20	1	25	0	4	2
TOTAL	1	1	23	1	64	0	8	2

c) Disaster Damages caused by floods, landslides and heavy rains by Districts to livelihood

			Houses	Crops	
District	Deaths	Injured	Damaged	Ha.	Livestock
Bugesera	0	0	0	232	0
Burera	2	3	215	194.5	0
Gakenke	2	1	2	407.5	280
Gasabo	9	5	4	0	0
Gatsibo	5	0	1	45	0
Gicumbi	2	1	56	543.2	89
Gisagara	1	0	0	310	0
Huye	0	0	0	46	0
Kamonyi	3	1	95	368.2	0
Karongi	22	12	141	200	0
Kayonza	0	0	0	20	0
Kicukiro	1	0	1	0	0
Kirehe	3	0	0	479	0
Muhanga	0	0	22	3	0
Musanze	4	0	281	472.7	12
Ngoma	1	0	0	45	0
Ngororero	26	5	923	247.54	38
Nyabihu	7	0	259	172	0
Nyagatare	2	0	7	792	4
Nyamagabe	2	5	14	6.5	0
Nyamasheke	2	5	1	15	0
Nyanza	0	0	1	271.5	0
Nyarugenge	1	0	0	0	0
Nyaruguru	3	2	0	22	0
Rubavu	2	5	1103	166.5	643
Ruhango	2	0	0	312	0
Rulindo	11	2	65	97.5	0
Rusizi	0	0	35	47.8	0
Rutsiro	11	0	36	0	2

d) Disaster Damages caused by floods, landslides and heavy rains by Districts to infrastructure

	Class	Health				Admin	Water	Transm
District	rooms	centers	Roads	Churches	Bridges	offices	supply	lines
Bugesera	0	0	0	0	0	0	0	0
Burera	1	1	1	0	11	0	0	0
Gakenke	0	0	0	0	6	0	4	0
Gasabo	0	0	0	0	0	0	0	0
Gatsibo	0	0	0	0	1	0	0	0
Gicumbi	0	0	3	0	8	0	4	0
Gisagara	0	0	0	0	0	0	0	0
Huye	0	0	0	0	2	0	0	0
Kamonyi	0	0	0	0	0	0	0	0
Karongi	0	0	0	0	0	0	0	0
Kayonza	0	0	0	0	0	0	0	0
Kicukiro	0	0	0	0	0	0	0	0
Kirehe	0	0	0	0	0	0	0	0
Muhanga	0	0	4	0	1	0	0	0
Musanze	0	0	2	0	0	0	0	0
Ngoma	0	0	0	0	0	0	0	0
Ngororero	0	0	5	0	7	0	0	0
Nyabihu	0	0	1	0	5	0	0	0
Nyagatare	0	0	0	0	0	0	0	0
Nyamagabe	0	0	3	1	6	0	0	0
Nyamasheke	0	0	0	0	0	0	0	0
Nyanza	0	0	0	0	0	0	0	0
Nyarugenge	0	0	0	0	0	0	0	0
Nyaruguru	0	0	1	0	0	0	0	0
Rubavu	0	0	0	0	13	0	0	0
Ruhango	0	0	1	0	0	0	0	1
Rulindo	0	0	0	0	0	0	0	0
Rusizi	0	0	2	0	0	0	0	0
Rutsiro	0	0	0	0	4	0	0	1
TOTAL	1	1	23	1	64	0	8	2

Source: Disaster Communication System/MIDIMAR Assessment

3. SCENARIO and PLANNING ASSUMPTION

3.1. Scenario (January – December 2019)

Type of hazard	Floods and landslides						
Likelihood	Almost certain						
MagnitudeHigh (North-Western parts of the country and the city of Kigali							
	Moderate (Southern Province)						
	Low (Eastern part of the country)						
Impact	Medium for most locations on Infrastructure, health, food security,						
	water and sanitation, generally on livelihoods and education						
Location and	Western Province (Rubavu, Nyabihu, Ngororero, Karongi, Rutsiro,						
Geographical Area	Rusizi and Nyamasheke),						
highly prone to							
floods and	Northern Province (Musanze, Burera, Gicumbi and Rulindo);						
Landslides	Southern Province (Kamonyi, Ruhango, Nyanza, Huye, Muhanga),						
	City of Kigali (Nyarugenge district),						
	Eastern Province(Bugesera District)						
Triggers	High levels of rainfall (above normal rainfall), the intensity of rainfall,						
	rising water levels in the river basins (Nyabarongo, Mukungwa, Sebeya,						
	Akanyaru, Nyabugogo), rate of drainage, landuse and landcover type,						
	human activities and Water springing from the ground						
Timeframe	January 2019 –December 2019						

3.2. PLANNING ASSUMPTION (January – December 2019)

Sector	People /area	Deaths	Injuries	Missing	Damages	Consequences
	affected					
Health and	325,670	30	150	N/A	6 health centers	Diseases
nutrition					Sanitation	Malnutrition
					systems	Psycho-social
					Water sources	problems
					contaminated	
Water and	150,642	N/A	N/A	N/A	11 Water supply	Water shortage
sanitation					systems	Waterborne
					750 Latrines	diseases
					and septic	

					tanks	
Agriculture	185,000	N/A	N/A	N/A	2,535ha of	Food shortage
and food					crops	(27,988 MT of
security					1,100 Deaths of	cereals)
					livestock	Poverty
					Loss of pasture	
Infrastruct	Nyabihu	N/A	N/A	N/A	13 Roads,	Temporary
ure	Ngororero,				33 bridges,	disruption of
	Gakenke				19 electrical	services,
	Rubavu,				poles, markets,	Economic costs
	Kivu belt,				communication	
	Nyarugenge,				facilities	
	Kamonyi					
Human	Affected:	N/A	N/A	N/A	Houses	Displacement
settlement	38,160				destroyed:1,309	and loss of
and shelter	Displaced:				Houses	shelter
	7,200				damaged: 5,628	
Education	5,000	N/A	N/A	N/A	10 schools	Disruption of
						education
						programs
						School drop
						out
Security	325,670	N/A	N/A	10	N/A	Increase in
						criminalities

4. PREPAREDNESS, RESPONSE AND RECOVERY ACTIVITIES

The main objective of the National Contingency Plan for floods and landslides has been stated in the introduction of this document and is reinforced by sectors based specific objectives i.e. support the timely and coordinated response to anticipated floods and landslides in the 2018-2019 heavy rainy seasons, thus effectively minimizing the impacts of the floods and landslides on human population, livelihoods, properties and the environment.

As per the National Disaster Management Policy of 2012, Disaster Management is the responsibility of everyone. It is line with this that we expect all players ranging from Government Agencies, cooperating partners, the UN System, the Private Sector, Non-governmental organisations (Local and International) and those that are community based to be fully involved in the mobilisation of the required resources to implement the contingency plan:

The Government of the Republic of Rwanda will not take kindly to individual organisations that may choose to unilaterally carry out assessments and later on disseminate their findings without Government clearance.

MITIGATION, RESPONSE AND RECOVERY ACTIVITIES (SECTOR BY SECTOR)						
LEAD	Action	Mitiga	Respo	Reco	INSTITUTI	
INSTITUTION		tion	nse	very	ON	
Ministry in	✓ Identify and map floods and landslides hazards;	~		✓	NADIMAC	
Charge of	\checkmark Develop a comprehensive risk analysis for floods and	✓		✓	NPDM	
Emergency	landslides;				District	
Management	\checkmark Ensure that involved public institutions receive	✓	✓			
	relevant information to efficiently prepare, respond					
	and recover from floods and landslides;					
	✓ Provide relief assistance		✓			
	\checkmark Put in place all necessary actions required to	✓				
	prepare, respond and recover to a hazard;					
	✓ Receive information, processing it and disseminating	✓	✓	✓		
	it to the stakeholders through the various channels;					
	\checkmark Review, update and test contingency plan for flood	~				
	and landslides					
	✓ Organize periodic briefings for stakeholders and	~	~	✓		
	raising community awareness,					
	\checkmark Mobilization of initial supplies and logistics to enable		✓			
	the cooperating partners come on board in					
	responding to the floods and landslides emergencies					
	\checkmark Organize and conduct trainings for floods and	✓				
	landslides emergency management					
	\checkmark Activate contingency plan for flood and landslides		✓			
	\checkmark Coordinate the humanitarian response to ensure		✓			
	that there are no duplications for effective					
	humanitarian response.					
Rwanda Defense	\checkmark Search, Rescue and Evacuation of victims		\checkmark		Ministry in	

Forces	✓ Support in personnel and logistics in relief operations		\checkmark		charge of Emergency
	✓ Medical support and assistance during emergencies		\checkmark	✓	Manageme
	✓ Provide recovery assistance			✓	nt
	✓ Ensure the public order security	~	~	~	MINALOC Districts
Rwanda National	\checkmark Search, Rescue and Evacuation of victims		\checkmark		Ministry in
Police	 ✓ Provide security for displaced people and their properties 		√	~	charge of Emergency
	 ✓ Support in personnel and logistics in relief operations 		~		Manageme nt
	✓ Conduct trainings	~			MINALOC
	✓ Provide recovery assistance			✓	Districts
	✓ Provide safety and security of the community	\checkmark	\checkmark	✓	
National Platform for	✓ Ensure the use of all mechanisms such as flash appeals and consolidates appeals to mobilize	✓	√		Ministry in charge of
Disaster	resources for the emergency.				Emergency
(NPDM)	 ✓ To provide humanitarian assistance for affected people 		\checkmark		nt NADIMAC
	✓ The private sector should contribute to the humanitarian response as part of their responsibility to support the Government		~		
Ministry of Local	✓ Ensure that all districts are providing required	\checkmark	\checkmark	\checkmark	Ministry in
Government	assistances to the floods and landslides incidents.				charge of
	(Risk assessment, Early warning, damages				Emergency
	assessment, response and recovery activities)				Manageme

	✓ Ensure that all information related to floods and	\checkmark	✓	✓	nt
	landslides are shared in order to promptly respond to				Districts
	the emergency.				
District	✓ Disseminate relevant information and assessment		✓	✓	Ministry in
	findings to relevant and concerned entities				charge of
	✓ Provide quick assistance and first aid to affected		✓		Emergency
	people for disasters of Level 1 and Level 2				Manageme
	✓ Raise community disaster awareness and be involved	\checkmark			nt
	in Early Warning for floods and landslides				Rwanda
	✓ Convene DIDIMAC emergency meetings for floods		✓		Red Cross
	and landslides				RHA
	\checkmark Identification of site and relocation of displaced		✓	✓	DIDIMAC
	people				SEDIMAC
	\checkmark Conduct Prompt assessment in case of floods and		✓		
	landslides incidents				
	\checkmark Conduct deep assessment on damages and needs of			✓	
	the affected population				
	\checkmark Assist in search and rescue operations		✓		
Ministry of	✓ Conduct a nationwide assessment of erosion prone	\checkmark			Ministry in
Environment	areas likely to be affected by floods and landslides				charge of
	✓ Develop guidelines to implement measures to	\checkmark			Emergency
	mitigate floods and landslides disasters				Manageme
	✓ Ensure proper mechanisms of weather forecast and	\checkmark			nt
	early warnings				RWFA
	✓ Enhance rain water harvesting and water storage to	\checkmark		✓	Meteo
	meet water security demands and reduce disaster				Rwanda
	risk.				

	✓ Ensure that watershed are protected and resilient to	\checkmark		✓			
	extreme events	1					
	✓ Gazette flood basins	~		✓			
	✓ Availing weather information						
RWANDA RED CROSS	 ✓ Develop a comprehensive risk analysis for floods and landslides; 	~			MINEMA Districts		
	 ✓ Put in place all necessary actions required to prepare, respond and recover to a hazard; 	•		~			
	✓ Conduct assessment of disaster damages		\checkmark				
	 ✓ Organize and conduct trainings for floods and landslides emergency management 	✓					
	✓ Search, Rescue and Evacuation of affected victims		✓				
	✓ Provide relief assistance		\checkmark				
	✓ Conduct family reunification		\checkmark	~			
	✓ Provide psychosocial support to affected population		\checkmark	✓			
MINEDUC	 ✓ Integrate courses related to disaster management into the curriculum 	✓			MINEMA REB		
	✓ Provide temporary learning facilities and materials		✓		District		
	✓ Carryout rehabilitation works on all school infrastructure damaged by floods and landslides		~	✓			
	✓ Demobilize and shift school back to original place		~				
MINAGRI	 ✓ Farmer sensitization on flood mitigation measures involving crop/variety selection and conservation 	~			MINEMA RAB		
	tarming				Meteo-		
	✓ Damages control		✓		Rwanda		
	✓ Assessment of floods prone area	\checkmark			Rwanda-		

	✓ Surveillance of transmittable diseases	✓	✓	✓	Red Cross		
	✓ Provide food items to affected population		\checkmark		RNP		
	 ✓ Survey of suspected livestock diseases outbreaks and mapping 		√	~	Districts		
	 ✓ Awareness creation among livestock owners on disease prevention and control measures in affected districts 	s on 🗸 🖌					
	✓ Livestock vaccinations and treatment for cattle	\checkmark	\checkmark				
	✓ Regeneration of crops			✓			
	✓ Compensation for loss (Crops and Livestock)			~			
МоН	 ✓ Community sensitization on personal hygiene 	Community sensitization on personal hygiene 🗸					
	✓ Map out inaccessible areas in the districts		\checkmark		SAMU		
	 ✓ Provide medical services including mobile clinics in affected areas 		✓		RBC Rwanda Red Cross Districts		
	 ✓ Mobilize medical teams and monitor disease outbreaks 		✓	~			
	 ✓ Support integrated disease surveillance and reporting 		√				
MININFRA	 ✓ Develop a comprehensive infrastructure risk analysis for floods and landslides 	~		~	MINEMA Districts		
	 ✓ Initial infrastructure rehabilitation (roads, communication, water supply, electricity, bridges,) 		✓		RHA RDF Eng		
	✓ Conduct post-disaster need assessment			✓	WASAC		
	 ✓ Support in recovery activities 			~	RTDA REG		

5. FLOODS AND LANDSLIDES INCIDENT MANAGEMENT CHART

