

Engaging Children and Youth in DRR

Richa Sharma
Understanding Risk 2016

Content

1. Why Children and Youth in disasters?
2. Key Gaps
3. Introduction to questions for group discussions

Child: Person below the age of 18 (UNCRC)

Youth: Person between 15-24 years (UNESCO)

- Definition varies, fluid category (15-35 years)
- Education and employment dependent

WHY children and youth in disasters?

World Population

WHY children and youth in disasters?

3.2 million children of 8 million persons affected by Nepal earthquake 2015

Socially vulnerable group

Amongst most affected

50% of the population affected by Typhoon Haiyan in the Philippines represented Children...

WHY children and youth in disasters?

Unique Resilience not adequately captured

Expert 6 year old divers!

Key Gaps: Children & Youth Missing in....

1. Disaster Risk Governance

Engagement at local, regional and national level

- ◆ Engaging those who are not enrolled in school
- ◆ Rural communities
- ◆ Urban slums
- ◆ Isolated locations

2. Research, Risk Assessments and Practice

- Disaster Research ON & WITH children

- ◆ Methods and Tools?
- ◆ Quantitative vs. Qualitative
- ◆ Disaggregated data

- Understanding differential vulnerabilities of different sub-groups of children and youth:
 - ◆ Young infants
 - ◆ Adolescents
 - ◆ Young adults/ Youth

2. Research, Risk Assessments and Practice

- Communicating Disaster Risks
- Understanding children's perceptions
- Inclusion in risk assessments
- Technological innovations?

3. Children and Urban disasters

Children in Informal settlements, slums

Child Friendly Cities

Safe Schools

Thank you!

Richa Sharma
Independent Research Consultant
richa.s.24@gmail.com