

Nepal Red Cross Society

Everywhere for Everyone...

Partnership and Coalition-Building for Community Resilience

Structure

NRCS Structure

NRCS HQs	
Provincial NRCS committee	7
District Chapters	77
Sub Chapters	1,414
Junior Youth Red Cross	5,631
Volunteers+ Members	1,254,140

NRCS- 7th Developmental Plan (2016-2020)

Aim-1: Save Lives, Protect Livelihoods and Strengthen Recovery from Disaster and Crisis Contributing towards Resilience

Aim-2: Enabling Healthy, Safer and Resilient Living

Aim-3: Promote Protection, Gender Equality and Social Inclusion: A Culture of Non-discrimination, Non-violence & Peace

Aim-4: Establish responsive and responsible governance and effective management system at all levels

Strength

- ▶ Auxiliary to GoN since establishment
- ▶ Widespread network of competent and enthusiastic volunteers.
- ▶ RC Movement global evidence based tools adopted in national context(CBHFA,ECV)
- ▶ Emergency Response Roster /Disaster and Health emergency.
- ▶ Members: 1.2 Million
- ▶ Professional Volunteers : 100,000
- ▶ Blood Bank Staff/Technician: 300
- ▶ Eye Care Health workers: 86
- ▶ Public healthstaff: 15

Trained volunteers/COVID-19 Relevant

ECV:	307
CBHFA:	350+
PSS (COVID-19):	135
Er. WASH:	208
Psychologists	: 8
Public Health in Emergency	: 30
Advance First Aider:	406

Red Cross Emergency Clinic

Medical Officer:	9
Nursing staff:	12
Medical Logistic:	4
HA:	10

AMBULANCE SERVICE

Ambulance: 242 including 5 Category - B
ambulances
Functional: 206

NRCS Ambulance service guideline/COVID-
SPECIFIC

Sudur Paschim Province:17

Bajura	1
Doti	1
Dadeldhura	0
Achham	0
Bajhang	0
Darchula	0
Baitadi	0
Kanchanpur	7
Kailali	8

Karnali Province:3

Salyan	0
Jajarkot	1
Dailekh	0
Surkhet	0
Kalikot	1
Dolpa	0
Humla	0
Mugu	0
Dolpa	0
Jumla	1

Gandaki Province:22

Kaski	5
Baglung	3
Ghorkha	1
Manang	1
Lamjung	1
Syangya	3
Parbat	0
Mustang	1
Magdi	3
Tanahu	2
Nawalparasi (Purba)	2

Bagmati Province:69

Sindhuli	18
Bhaktapur	7
Ramechhap	2
Kathmandu	2
Dhading	2
Nuwakot	4
Kavrepalanchowk	3
Rasuwa	0
Sindhupalchok	3
Makwanpur	5
Chitwan	21
Lalitpur	2
Dolkha	0

Province 1: 36

JHAPA	9
ILAM	3
Panchthar	4
Taplejung	0
Terhathum	0
Dhankuta	3
Morang	3
Vojpur	1
Sunsari	8
Udaypur	2
Khotang	1
Sankhuwasaba	2
Okheldhunga	0
Solukhumbu	0

Province 5: 31

Rupendhai	3
Arghakhai	1
Gulmi	4
Kapilbastu	1
Palpa	1
Dang	2
Pyuthan	1
Rukum	0
Rolpa	1
Banke	6
Bardiya	6
Nawalparasi (Bardaghat Susta West)	5

Province 2: 28

Rautahat	1
Siraha	5
Saptari	1
Mohattari	1
Sarlahi	5
Parsa	4
Dhanusa	7
Bara	4

Blood Service

Central Blood Bank	1
Regional Blood Bank	5
District Blood Transfusion Centres	20
Blood Transfusion Units	41
	400 Staff and Volunteers

Sudur Paschim Province

Kanchanpur

Karnali Province

Surkhet

Gandaki Province

Baglung
Nawalparasi

Bagmati Province

Chitwan
Kaski
Kathmandu
Makawaanpur
Dhading
Bhaktapur
Kavre

Province 1

Biratnagar, BTS
Birat medical college
Nobel med college
Rangeli Hospital
Damak, Jhapa
Jhapa
Panchthar

Province 5

Rupandehi
Dang
Bardiya

Province 2

Sunsari
Saptari
Siraha
Dhanusha
Parsa

NRCS Preparedness and Response Plan

COVID-19

Five key service area

1. Health and Care
2. Water Sanitation and Hygiene (WASH)
3. Shelter
4. Risk Communication and Community Engagement and Accountability (RC-CEA)
5. Protection Gender and Inclusion (PGI)

Two enabling actions

1. National Society Development (NSD)
2. Planning, Monitoring, Evaluation and Reporting-Information Management (PMER-IM)

Three support functions

1. Human Resources and duty of care
2. Finance and risk management
3. Logistic and information technologies

Intervention on COVID-19 response

Health

- Ambulance Service:242
- Blood Service/Emergency collections: 142
- PPE and IPC training: 143
- PSS/PFA: 615
- PFA online training: 110
- Help desk/Fever screening clinics: 168

Disinfecting
material
Distribution

WASH

- Quarantine Management
- WASH Stations constructions: 246
- Water tank established at public and quarantine: 42
- Hygiene kit distributed:350

PPEs
Distribution

Intervention on COVID-19 response

PGI

- Daily wage workers, street children, passengers and people in quarantine village were supported with food: 1091
- Restoring Family Links supported in jail, contacting with family members in quarantine
- Distribution - Sanitary kits/kishori kit :339

COVID-19
Family Combo
kit

Shelter

- Quarantine Management(NFRIs support)
 - Tents-391, Blankets-12511, Mosquito nets-3189, Bedsheets-795, Tarpaulins-1855

Intervention on COVID-19 response

Risk Communication and Community Engagement

- Hotline Service (calls responded)-449
- Radio program episodes-129
- IEC materials distributed-667643
- Social Media Volunteering- 800 volunteers

Awareness
Sessions /Events
since January
2020

Volunteer
Mobilization

Resource Mobilization

Total (appeal): NPR 852,887,385 (CHF 7,105,360.65)

Partners' support : IFRC, ICRC, PNSs

(American Red Cross, British Red Cross,

Canadian Red Cross, Danish Red Cross,

Finish Red Cross, Swiss Red Cross, Japanese Red Cross,

Qatar RC, UNICEF, Coca-Cola foundation, Supreme Master Ching Mai etc.

Lessons Learned

- ▶ **Collaborating** with other sectors/agencies on the same area minimizes the effort and duplication. Fosters Cross learning;
- ▶ Sensitization of the local levels on COVID-19 and its response approach gives better outcome. This is also one of the best approach of **Risk communication and Community Engagement.**

Nepal Red Cross and Chautara Sangachok Gadi Municipality jointly start Health Desk program from today at Bandeau sindhupalchok.

Bottlenecks/Challenges

- ▶ Unavailability of quality PPEs
- ▶ Managing/balancing high demands/need and available resources
- ▶ Limited HR with health background and technical skills

Response in field

रेडक्रसद्वारा पाल्पाका दश स्थानीय तहलाई स्वास्थ्य सामग्री

रामचन्द्र रायसाप्री—
पाल्पा, वैशाख २२/सामाजिक संस्था नेपाल रेडक्रस सोसाइटी पाल्पा शाखाले स्थानीय तहलाई कोरोनाविषयक लडन स्वास्थ्य सामग्री सहयोग गरेको छ । कोभिड-१९ को जोखिम हुन नदिन सक्दाउन जारी रहेको बेसा रेडक्रसले जिल्लाका दशवटै स्थानीय तहलाई स्वास्थ्य सामग्री वितरण गरेको हो । प्रदेश पाँचमा कोरोना संक्रमितको संख्या बढ्दै गएपछि जिल्लामा पनि उच्च सावधानी अपनाउन भन्दै अष्ट्रेलियन रेडक्रस सोसाइटीको आर्थिक सहयोगमा शाखा अन्तर्गत सञ्चालित सामुदायिक स्वास्थ्य एक प्राथमिक उपचार परियोजनामार्फत स्थानीय तहहरूलाई स्वास्थ्य सामग्री वितरण गरिएको शाखाका सभापति बुद्धिप्रसाद शर्माले बताए । रेडक्रसले प्रति स्थानीय तह डजनफरेड बर्मीमिटर

सय) सहित, ओकिङ्ग ग्लोभ्स १ जोडी, सायुन २५ वटा, सेनेटरी प्याड ९ प्याकेट, गार्लिन १० लिटरका ४ वटा, मग ४ वटाका दरले स्वास्थ्य सामग्री वितरण गरेको छ । उक्त स्वास्थ्य सामग्री शाखाका सभापति शर्माले गाउँपालिकाका प्रमुख, उप-प्रमुख, स्वास्थ्य संयोजकहरूलाई इस्तान्तरण गरेका

सानो सहयोग गरेको बताए । उनले कोभिड-१९ को जोखिम हुन नदिन सोसाइटीले विभिन्न मानवीय सेवाका काम गरिरहेको बताए । सामग्री वृहत् गर्दै तानसेन नगरपालिकाका उप-मेयर लक्ष्मीदेवी षाठक, रिब्दीकोट गाउँपालिकाका अध्यक्ष नारायण जिसी लगायतले धिपूका बेसा रेडक्रसले

खुन् । कोरोना विषयक सामुहिक सहकार्य, सहयोग र समन्वय आवश्यक पर्छ । यसका लागि रेडक्रस लगायत सामाजिक संघसंस्था तथा स्वयंसेवीको भूमिका महत्वपूर्ण रहने उनीहरूले विश्वास व्यक्त गरेका छन् । रेडक्रस शाखाका प्रमुख बाबुराम काकी, बन्नी केशव पौडेल, कार्यक्रम अधिकृत विनोद भारतीले स्वास्थ्य सामग्रीका विषयमा जानकारी गराएका थिए । कोभिड १९ कोरोना भाईरसबाट हुन सक्ने जोखिम श्यूनीकरणका लागि रेडक्रसले अगा प्रयासहरू जारी राखेको छ । समुदायमा मोटिभेटेरिङ र परियोजनाका कर्मचारीहरूले बाहिरबाट आएकाहरूलाई विशेष ख्याल गर्दै डेनिक फोन गर्न र स्वास्थ्यको बारेमा जानकारी लिने समेत गरिएको रेडक्रसका कार्यक्रम अधिकृत भारतीले बताए । रेडक्रसले यस अघि जिल्लामा सञ्चालित १२ वटा एम्बुलेन्सका

Response in field

हिंसा समाधान होइन ।

कोरोना भइरसका समयका हुने घरेलु हिंसा क्षम्य
हुदैनन् । स्मरण रहोस् घरेलु हिंसा पीडित हुनु
प्रभावितको गल्लि होइन ।

#SpreadFactsNotFear

Thank You

