Universitas Gadjah Mada
“An Integrated Model for Social-Economic Recovery
Post Merapi Eruption”
Submission of Nominations to
The First RCE Award on EfSD Initiatives
United Nations University - IAS
Yogyakarta, 2012
Universitas Gadjah Mada

Team Members
Dr. Hargo Utomo, MBA., M.Com

Dr. Poppy Ismalina, MEc.Dev

Ir. Darmanto, Dip.H.E., MSc SS

Dr. Ikaputra

Dr. Sita Adishakti

Dr. Supriyadi

Dr. Linda Savirani
I. Description of the Initiative
The project describes a wide variety of activities conducted by research team members of Universitas Gadjah Mada to implement an integrated model of social and economic recovery for the community after the eruption of Mount Merapi. The alternative recovery model was developed based on the general mapping of the victims and their livelihood options in the community by considering the following three key factors: availability of human capital, capability of social capital, and community support in preserving environmental sustainability. The interaction of each factor, in practical level, is a dynamic process due to interactivity in dealing with behavioral changes as a consequence to each process taken to improve community’s social economic life post the disaster.

Availability of human capital which is supported by the interaction of social capital is an essential element in the redesigning process of productive economy. The linkage between individual interests to survive in a difficult situation after the eruption and living in harmony that emphasis on the social aspect of togetherness, in fact, has led to lowering interests in setting up priorities for the restoration of their community life shortly. Limitations of physical infrastructure and basic skills become major reasons for them to perform day-to-day livelihood and maintain their living standards. For example, the habits of people to have simple living, which is based on the pattern of subsistence by working as a miner sand in the river, in many ways have ignored the opportunity to build a better living that have added value and sustainable.
Therefore, to accommodate the contextual variation of the existing condition, a multi-disciplinary approach is taken by the project team members. Since the early stage of the implementation of this activity, the team members have agreed to adopt participatory approach to grasp the moments of recovery and build a new consciousness to the community. The project team members helped community groups to formulate a variety of alternative target recovery activities in an integrated manner. That is why, the major challenge faced by the team members in a tough time is to convince members of the community about the importance of having confidence to rise up together in a short time. Open communication imposed by the project team members are believed to have been impacted on building public awareness about the importance of rebuilding social life by promoting the spirit of togetherness without having to set aside those aspects of the individual that may be attached to each activity.
The project team members then facilitate the targeted community to build an innovative institutional activities to support recovery process and efforts to improve social-economic welfare. The basic argument used by the team members in this case is that the remedial measures to be taken at this early stage will only continue if the series of recovery processes and management structure are clearly defined so that the mechanism of coordination of activities can be more effective to do. The involvement of team member in the recovery process start from raising ideas taken through a series of focus group discussions involving target communities to participate in the formulation of constructive activities as well as improving their skills and institutional capacity for the purpose sustainable living.
II. Description of the context in which the projects were undertaken

The eruption of Mount Merapi has inevitably invited particular problems for people, regardless economic benefits obtained from the surge of rock and sand mining to meet the need of infrastructure development in the surrounding areas. In general, there were three basic problems encountered by community as a result of Merapi eruption, namely ecological or environmental problem, economic and social engineering.

2.1. Damage of Physical and Biological Environment as well as Health Quality

The moving muds (hot and cold lava) has caused severe physical damage of natural environment around the slope of Merapi, leaving arid landscape with unstable relief behind. Flora and fauna life experience severely damage that decreased the habitat function and suitability drastically. As a consequence, the scarcity of water source could threaten the sustainability of basic need availability for life. In addition, the fulfillment of water needs to support the cultivation was also endangered because of the damage of land function as water recharge area for downstream areas.

In addition to the damage of water resource as the life support, land fertility will also decrease for such a long period of time due to the lava coverage leading to the decreasing the suitability of productivity. As a matter of fact, it is not easy for people to be able to return to do productive activities, especially in the field of large-scale agriculture, if the condition of land fertility is still a major obstacle. Therefore, some members of the community have tried creatively to develop agricultural commodities for several crops using small piece of land to meet their life needs subsistently.
The changing nature environments faced new challenges for people living in Merapi area especially in response to potential eruption in the future. By understanding the condition of natural environment that is experiencing damaged, it is also necessary to pay a great deal of attention to the quality of environment to support the quality of society after the eruption. The quality of environment seems to be less livable due to the eruption. Hpowever, the threat of cold lava in the form of debris flow and landslide also needed particular alert from society. Such primary threat of danger could reoccur at any time.

2..2 Economic Problems after the Eruption

Degraded quality of society’ economic welfare caused by the damage of local community’s facility was the most sensitive part in managing its recovery efforts. The suitability to realize commodity sources has decreased because the availability tends to decrease from time to time. Such condition, in turn, causes the scarcity of economic institutional capacity and needs an adequate period of time to recover.

In addition, community livelihood dominated by agricultural activities experienced damage and caused the increasing number of unemployment in rural areas. Agricultural equipments also undergone severe damage and almost could not function. As a consequence, community members took pragmatic ways as a strategy to survive. Their limited skills were an obstacle to develop the flexibility of community members to live a new life.

As a consequence of the structural change of community income, community economic capability in agricultural sector also decreased (On-off-non-farm income). Furthermore, accessibility to the location of productive active is also hampered resulting in increasing their difficulties to be free from economic problems.

2.3. Problems of Equality or Justice in managing resources

Complexity in managing productive resources occurs because volatility of human capital created other particular problem in managing community relation so as to meet the principles of justice and equalization. The injustice in exploiting natural resources and the number of risks which have to be borne from every action or as a result of natural behavioral changes frequently bring about relatively expensive “cost” for people in returning to the previous condition.

The eruption of Merapi has transformed the order of social life drastically which then invited other particular problems. The phenomenon of “fragmentation” of social order occurs due to the limitation of land to meet the need of permanent settlement and the transformation of public institutional structure. Uncontrollable conflict of interest in various cultivations also invited particular problems within the community affected by the impact of eruption. Such problems got more complex when the certainty regarding the status of land to reside and to live as a consequence of the uncertainty of public policy regarding spatial plan has not been or even is not fully communicated and understood well and properly by community.

The involvement of team member from Universitas Gadjah Mada (UGM) in the recovery process starts from raising ideas taken through a series of focus group discussions involving target communities to participate in the formulation of constructive activities for the purpose improving life skills and institutional capacity building. People in the community basically realize that living in the surrounding Merapi is extremely vulnerable to the possibility of the eruption in the future. Public awareness regarding early detection system based on local strengths during this time is relatively still awake. It's just the process of adapting to a new lifestyle that arise because of the eruption of Merapi certainly require changes in attitudes and behavior that is based on adaptive sensitivity and responsiveness to life.
In addition, the process of mentoring by a project team of UGM also conducted to encourage people in targeted area have confidence in themselves and then recovered from a difficult situation through self-learning process. As an illustration, the use of multiple methods of field trips or excursion to some of the objects of the relevant activities are intended to help inspire people of Merapi get ideas for accelerating the recovery processes. The combination of the various methods are considered as importtant to be able to foster a strong spirit for people to continue to develop patterns of teaching and capacity for independent learning (self-learning capacity) in the long term.
Therefore, the implementation of socio-economic recovery of communities in the surrounding Merapi area was carried out within the framework of participatory action research. Interaction between project team members and the target community simultaneously carried out to obtain a solution to the problems of public life after a natural disaster Merapi eruption. A synthesis of the findings of the field that contains several key success factors of the implementation of socio-economic recovery program is an important lesson gained from this activity.
III. Main Partners and their roles
3.1. Universitas Gadjah Mada (UGM) is an academic institution that provides expertise in areas related to social and economic recovery. Team members in this project involve in developing framework and finding solution to problems of ecology, environment, economy, and social engineering.
3.2. Australian AID (AusAID) is the Australian Government's overseas aid program to improve the lives of people in developing countries. Australia is working with the Indonesian government to deliver aid where it is most needed and most effective. In this project, AusAID in collaboration with the BNPB is sponsoring the action research conducted by UGM team members through Australia-Indonesia Facility for Disaster Reduction (AIFDR) activities.
3.3. Badan Nasional Penanggulangan Bencana (BNPB) or the Indonesia National Board for Disaster Management. The board issues regular information about the status of alerts for selected areas. In this project the Board in collaboration with the AusAID provides financial support for UGM to conduct the action research in social-economic recovery.
IV. Contributions of the Project
The formulation of recovery strategy was developed by understanding the problems of community life after the eruption. Henceforth, the implementation of community’s social-economic life recovery strategy was taken through the approach of system that relied on the balance of three basic elements: First, natural conservation, that is community awareness of the significance the sustainable management of productive resources. Second, the availability of human capital, that is community members who had motivation to develop by optimizing the individual and group capacity. Third, the availability of social capital, that is community’s motivation to understand the significance of social relation in order to support the creation of added value the enhancement of the quality of process and the involvement of community members in every productive economic activity that had been planned.

The interaction of those three basic elements promotes the emergence of the strategic roles of the parties concerned with the social-economic life recovery, including community members, universities and regional government. On such occasion, the researcher played a role significantly as the facilitator, especially in the assistance process of formulating the feasibility of the planned economic activities and at the same time guided community members to obtain life learning sources from the surroundings. The “field school” is used to correlate between the ownership of human capital and the sustainable recovery efforts. Schematically, the interaction of the three elements is presented in Figure 1.

[image: image1.emf]A Conceptual Framework

Direction of

Social-

Economic

Recovery

Ecology:

Environmental

Sustainability

Equity:

Human Capital

Economy:

Social Capital

Productive

Economy

A system approach is used in the implementation process of recovery strategy is expected to be able to accommodate the needs of the community in eliciting aspiration so as achieve economic independence. The effort of social-economic welfare recovery was conducted based on the result of the study on the empowerment potency and the level of community resource mobilization. The solution of problems related to the limitedness of resources or infrastructures as far as possible was conducted together by considering logical consequences and their long term impacts on community life.

In practice, not all activities conducted were the result of joint decision. As an illustration, the activity of land-based aquaculture conducted by the community was mostly from the initiatives of outside party that in the beginning provided post-eruption life aids, particularly to support community life while living at the temporary housings. In reality, such imposed development pattern did not completely indicate optimum results because the community did not think that they had sincere interest in developing it from the beginning. Factor of “compulsion” seemed to colour the activity of aquaculture development. Therefore, to some extent, community members were experiencing the process of life transformation that requires the element of act fast and strengthening of responsibility so as to meet the expectation of all parties.

[image: image2.emf]Approach

Problems:

Ecology

Economy

Equity

Integrated

Solutions

Transformation

Process

Figure 2. Social Economic Recovery Approach

Therefore, by understanding the existing demographic characteristics of the community, the implementation of recovery strategy seemed clear in reality in the field that community social economic life recovery could not be completely performed by using acceleration pattern. Community was encountering difficulties of life due to multifactor so that the transformation process developed should also consider the resistance level of the community to transform. Accordingly, public education conducted by relating recovery activity and community service activity of Universitas Gadjah Mada has somewhat inspired community to gain new insight regarding the economic improvement based on the spirit of togetherness.

Henceforth, activity development was performed based on the principle of participatory economics on three areas which served as the basis of community life up till now, namely agriculture, animal husbandry and mining. However, it was not easy for community to return to farming or husbandry with the condition of limited area of land. Alternative solution conducted to solve practical problems related to areas for those three fields was eventually considered by community in order to obtain integrated common solution. Both researcher and community finally opened the way for the livelihood option other than agriculture, animal husbandry and mining. The option of skill-based livelihood apparently got sufficient space in implementing the strategy conducted until this report is made. Experimentation performed using the methods that aroused togetherness allegedly gave a positive value to the development in the future. Schematically, participatory process adopted in the development of activities can be seen in Figure 3.

[image: image3.emf]Sosialization and

Empowerment

Initiatives

Select major options (Farming,

Handcrafting and Trading)

Small Group

(5-10 people)

Formulation of Business Plans

Facilitator

Group (Collaborative

Marketing and Networking)

Participatory -

based Economy

&Empowerment

Initiatives

(learning by doing)

Figure 3. Participatory Process of Social-Economic Recovery

Finally, the most challenging process during the studi is how manage people along the social process. Business activity does not necessarily restore the economy, but simply to restore the social aspect as it involves many people working together, and provide productive activities for the majority of mothers who had previously filled a lot of time with unproductive activities such as watching television and chatting. Therefore, there are some notes for further socio-economic recovery including:

There should be more attention paid to the aid in the form of “product marketing”, also training on product processing that possess added value.

There should be diversification program, notice of economic activity that has been running and have not been successful (for example, agriculture-based activities), what steps need to be done in order not to lose and to meet enterprise continuity.

Diversification also includes the identification and attention to the differences in people’s vulnerability levels; in this case the most vulnerable people are the elderly widows who have no family member and do not have any income sources and their physical limitations make them difficult to follow the activities that require new skills.

It is necessary to consider the context and background of villagers working as farmers with all the complexities of rural life. Thus, the concept of sustainability needs to be considered before distributing the aid. Something that needs to be evaluated from the assistance in form of catfish or mushrooms is that this program requires a maximal “power investment” from the villagers but the result is very minimal so they think that such programs and aids do not contribute to socio-economic recovery. In the future, there will be less participation of people in such programs as a result of the reduced interest in the programs.

It is necessary to plan long-term vision of the program; do not only initiated a program but after the Community Service (KKN) finishes, the initiators are difficult to contact. This will make the villagers confused. It is necessary to think about the effort or program that can lead to independence and self-reliance so that the socio-economic recovery is not dependent on one particular actor. It is also necessary to consider the aspects of villagers’ harmony in order to reduce the unwanted effects of the program and aids such as suspicion or competition among neighbors. Harmony is considered as an important aspect in daily life and even sometimes it is more important than money.

Also, to make coordination with the various involved actors, especially with the government that has authority, institutions, budgetary, and primary responsibility to the villagers.

In relation with the coordination, it is necessary to create an effort and a perspective that is more integrated, comprehensive, thoroughgoing and not in pieces for various socio-economic recovery activities which are related to each other, both fathers and mothers activities or land-based and non land-based programs. It is necessary to involve the participation of the villagers in determining the meaning of “socio-economic recovery” and employing the notion to prioritize programs and assistance. So, there will be no impression of imposing a way of thinking, programs, and assistance that ultimately lead to reduced participation in these activities. Many people are trying to help the socio-economic recovery of the victims of Merapi eruption but they never ask the target first, as to what is meant by “recovery” in the victims’ perspective, but then all of sudden they claim that the victims are stupid, lazy and like beggars.
The possible truth is that the victims do not want to be forced and need a more in-depth communication about different ways of thinking. It is not necessarily that programs of socio-economic recovery proposed by those who apply city-based methods and are familiar to the mindset of “money economy” fit the villagers’ lifestyle and way of thinking which are based on agriculture and familiar with the mindset of food self-reliance. The villagers’ subsistence attitude cannot be viewed solely as a sign of backwardness, but it should be seen as reality rooted and needed precisely in order to survive in a rural context. Attention to the rural context will enhance the understanding that such a culture cannot be changed quickly, instantly, and immediately. Therefore, instead of blaming the behavior of the villagers, there should be a deeper comprehension of their way of thinking.

V. Upscaling of Project Results: Key Success Factors for Socio-Economic Recovery

Based on practice activities and involvement of the UGM research team members and assistants during the process of formulating an integrated solution to the Merapi community recovery, there are some things that are able to be used as a foothold for the development and improvement of the recovery activities: to avoid a recovery effort that is massive, sporadic and not comprehensive, the formulation of an ideal integrated solution should focus on the areas of sustainable livings including infrastructure, economic, socio-cultural, and environmental aspects. This solution has been formulated based on the interdisciplinary research of UGM team including anthropology, socio-economics, and environmental studies. The integrated solution is expected to meet the most needs of the community to realize the socio-cultural-economic life as well as natural environment.

Basic argument to be developed is that the target groups face vulnerabilities in various aspects. The effort to build community confidence that has been done is important to continue so that they will always have the spirit to bounce back with all existing limitations. Optimization of existing facilities and infrastructure serves as a basic capital for the target groups to step up and take the recovery options. The research team in this case will serve as a motivator to encourage the community so they can express their constructive ideas and be willing to engage in activities that lead to economic self-sufficiency goals.
As a result, an effort that is taken does not only move in one direction and is instructional, but we will also make an attempt to apply particular methods that give a space for target communities to participate in. Organizing further social life is done by optimizing the social capital so that there will be a participatory movement and a high society's growing awareness of the dangers of eruption. The village officials will be served as an activator to stimulate target groups to actively find solutions for problems of living on the slopes of Merapi. Consequently, the economic recovery and development activities in a long term success, as far as possible are to accommodate the following crucial things:

Synchronization and integration of the various initiatives undertaken by the relevant partners (local governments, universities, business partners, NGOs, and local communities) for the recovery of social and economic activities. Moreover, a positive attitude of local communities in dealing with changes in life pattern and social environment after the eruption of Merapi. The “dedication” of the assistance team and trainers in improving skills and competence on an ongoing basis. Strengthening local institutions that involve cooperation among stakeholders including higher education institutions, business partners, local governments, and local community movements in Yogyakarta and surrounding areas, such as the Movement of Water Rescue Partnerships and the Community’s Participation-based Association of Rural Water Supply Management (PAMDES).

Creating more intensive marketing activities and combining “below the line” and “above the line” activities to increase public awareness about the products produced by people living on the slopes of Merapi. Finally, the development of Sister Village might be the next steps to enhance the existing collaborative efforts and networks. The network of mutually beneficial cooperation with business partners and villages around Merapi is the potential for developing agro-industries and society core activities in agriculture and animal husbandry.

PAGE
1

Approach

Problems: Ecology Economy Equity

Integrated Solutions

Transformation Process

image1.jpeg

Br=o=)

Sosialization and Empowerment Initiatives

Select major options (Farming, Handcrafting and Trading)

Small Group

(5-10 people)

Formulation of Business Plans

Facilitator

Group (Collaborative Marketing and Networking)

Participatory -

based Economy

&Empowerment Initiatives

(learning by doing)

image5.png

image6.png

image7.png

image1.jpeg

=
- =g

zgl'

1
|

i
l
i

!

it
i

i
=o'

I
I

iy

=

A Conceptual Framework

Direction of Social-Economic Recovery

Ecology: Environmental Sustainability

Equity: Human Capital

Economy: Social Capital

Productive Economy

Feasibility & Mentoring

Applied Knowledge

image3.jpeg

image1.jpeg

|

