
Peñaflor town inclusive safe community: resilience for all.
Lessons acquired from the project part 1

By Carlos Kaiser, Executive Director of ONG Inclusiva

The Risk Award 2014 Winner project is near to start its final stage, many lessons have been learned,

here some of the project team findings.

Picture 1: Mrs. Rosa Ramos receiving the Family Inclusive Emergency Plan guide along with other products. Credit of the

Picture by Valeria Valdez

Background

Munich Re Foundation is an institution that άƘŀǎ ōŜŜƴ handling global risks since 1880. Today, it

possesses expertise and know-how in all fields of competence connected with the subject of riskέ1,

ά!ŎǘƛƴƎ ǊŜǎǇƻƴǎƛōƭȅ ƳŜŀƴǎ ǎƘŀǊƛƴƎ ǘƘŀǘ ƪƴƻǿƭŜŘƎŜέ they said.

Every two year, Munich Re Foundation awarded the prestigious RISK Award to institutions that have

applied with a project with άActions to reduce risks and facilitate disaster managementέ. The

winners of the Risk Award 2014, in a ceremony hosted by The International Disaster and Risk

1 The reference is Munich Re Foundation web site, visited September the 7th 2015 http://www.munichre-
foundation.org/home/About-us.html

http://www.munichre-foundation.org/home/About-us.html
http://www.munichre-foundation.org/home/About-us.html

Conference (IDRC), organized by GRF Davos and the Global Platform for Disaster Risk Reduction,

organized by UNISDR, were ONG Inclusiva, from Chile with the project άPeñaflor Town Inclusive Safe

/ƻƳƳǳƴƛǘȅΥ ǊŜǎƛƭƛŜƴŎŜ ŦƻǊ ŀƭƭέ

Picture 2: Walter Ammann, President of the Global Risk Forum GRF Davos, Margareta Wahlstrom UNISDR, Carlos Kaiser

Executive Director ONG Inclusiva and Thomas Loster President of Minich RE Foundation in the Risk Award ceremony in

Davos. Credit of the picture Mrs. Loreto Brossard

The project methodology/ approach is a Human Rights Based Approach (HRBA) (Implementing

article 11 of the Convention on the Rights of Persons with Disabilities), participative and community

based oriented. Inclusion of people with disabilities in every aspect of the project as active actors ς

ŦƻƭƭƻǿƛƴƎ ǘƘŜ άNo One Is Left Outέ Methodology.

The project premise is that human functioning is negatively affected by barriers. In the case of

People with disabilities they are more vulnerable to disaster because of architectonical, cultural and

technological barriers. To reduce Disaster risk for People with Disabilities (and to the communities),

all these barriers will be eliminated/ reduced, and every procedure must be inclusive, thus making

Peñaflor Town Resilient for all.

This approach is based on the International Classification of Functioning, Disability and Health,

known more commonly as ICF

Chart 1: IFC, Source: World Health Organization IFC 2001

The functioning of a person with disabilities will be negative affected when facing barriers, if this

happens in an emergency survival opportunities will decrease and risk of injury will rise.

Barriers faced and countered by the project:

¶ Language barriers for the deaf and blind people

¶ Knowledge barriers for all of our community

¶ Physical barriers

Here some of the project answers to the problem of barriers related to Disaster Risk Reduction

[ŀƴƎǳŀƎŜ ōŀǊǊƛŜǊǎΦ ²ƘŜƴ ƴƻōƻŘȅ ƭƛǎǘŜƴ ǘƻ ȅƻǳΧ /ƘƛƭŜŀƴ {ƛƎƴ [ŀƴƎǳŀƎŜ applied to emergencies

training course is the Project answer2

2 Expenditures related to the Chilean Language applied to emergencies training course were issued in the
previous report, but most of the actions corresponds to this date

Picture yourselves in an emergency, you want to get help and assistance from local authorities. You

talk to them and nobody seems to understand what you are saying. This could be the difference to

save your beloved ones from a fire, to ask for medical or police help.

Picture N°3: Professor Víctor Castillo teaching Chilean Sign Language applied to emergencies

Thanks to the Risk Award 2014 31 first responders and community members graduated from the

Chilean Sign Language applied to emergencies training course. Now Peñaflor Town has improved

capacities to protect deaf people during emergencies.

Physical barriers, when you have the right to go to a safer place, but buildings and streets are

locked!!!

Picture N°4: a new ramp. Credit of the Picture Loreto Brossard

Physical barriers are dangerous for people with disabilities, especially for people with physical

disabilities. In an emergency evacuation or in rescue mission, one step can mean the death of a

person with disabilities. Houses, shelters and streets must be barrier free.

To deal with Urban Architectonical barriers we are removing them and build with universal design

when possible (if not we adapt accessibility). That´s why to reduce Disaster Risk all these barriers

present in Peñaflor Town are going to be eliminated/ reduced.

Picture N°5: a new ramp made by building crew volunteers. Mr. Francisco Mardones and Esteban Mardónes. Credit of the

Picture by Loreto Brossard

Peñaflor Inclusive Safe Town: resilience for all faces the very core of the problem; the relation

between barriers and injure/ mortality rate.

A barrier free city is an inclusive resilient one. Is good to keep in mind that emergencies can happen

anywhere anytime

Chart 2: situation- moment- place chart, ǎƻǳǊŎŜΥ άaŀƴǳŀƭ ƻƴ LƴŎƭǳǎƛǾŜ 9ƳŜǊƎŜƴŎȅ aŀƴŀƎŜƳŜƴǘΥ ƘǳƳŀƴ ǊƛƎƘǘǎ ƻŦ tŜƻǇƭŜ

ǿƛǘƘ 5ƛǎŀōƛƭƛǘƛŜǎ ŘǳǊƛƴƎ ŜƳŜǊƎŜƴŎƛŜǎέ όhbD LƴŎƭǳǎƛǾŀΣ t!Ih нлмоύ

Our volunteers work hard to overcome the accessibility issue in Peñaflor Town. Thanks to them and

to the Risk Award the Project users have now better opportunities to survive.

Picture N°6: thanks to the Risk Award evacuation of this family now is possible.in the picture Mr. Erik Soto works building

a ramp Picture by Loreto

Knowledge is power and can save lives:

Picture N°6: collage of pictures about Mrs. Rosa Ramos receiving the Family Inclusive Emergency Plan guide along with

other products. Picture credit by Valeria Valdez

Disabilities and emergencies are a very complicated mix. Knowledge is vital. To know what to do, to

reduce the possibility of death or injury.

Project users need to know about their disabilities, treatments, social welfare benefits,

rehabilitations centers, about emergencies, emergency services, emergency routes, emergency

plans, and community networks.

The Project provides this information in an easy and accessible form. The lack of this knowledge is

dangerous, knowledge can save lives and make them easier.

Picture N°7: Mrs. Guillermina Astudillo receiving Physical therapy and Inclusive Emergency Family Plan from Project

Physical Therapist, also in the picture her daughter Mrs Orofina Olea Astudillo. Credit of the picture Loreto Brossard

When facing an emergency, you need the right tool for the job: enter the Inclusive Emergency

Kits!!!

Emergencies happens all the time, to be prepared is a must. The Inclusive Emergency Kit is a simple
tool a solution based on E. F. Schumacher "Small Is Beautiful" concept.

That is way the Inclusive Emergency Kit is a small bag, easy to carry, in red color (easy to spot), with
Braille writing, with first aid supplies, with battery-powered radio and a rechargeable flash light.

Picture N°8: Inclusiva volunteers making the Inclusive Emergency Kit. Picture credit Loreto Brossard

https://en.wikipedia.org/wiki/E._F._Schumacher

