


GOVERNMENT PARTNERSHIP MODEL IN BUILDING RESILIENCE

Challenges and Success Story of Working with Cities in Indonesia


Mercy Corps Indonesia


Indonesia National Action Plans for Climate Change Adaptation


Implementation
in local level


Lack of
capacity &
knowledge

ACCCRN Indonesia Cities


Political will and leadership of the city mayor is very much influencing decision making process and implementation of programs in the city

Collaboration from Multi-stakeholder Platform


Collective Decision Maker for Climate Resilience Issues
Climate Advocates
"Informal Advisor"

INSTITUTIONAL CAPACITY


FINANCIAL MANAGEMENT FINANCIAL MANAGEMENT FINANCIAL MANAGEMENT FINANCIAL MANAGEMENT
PROJECT MANAGEMENT & DELIVERY PROJECT MANAGEMENT & DELIVERY PROJECT MANAGEMENT & DELIVERY
MULTISTAKE HOLDER PLATFORM SUCCESSFUL MULTISTAKE HOLDER PLATFORM SUCCESSFUL MULTISTAKE HOLDER PLATFORM
FINANCIAL MANAGEMENT FINANCIAL MANAGEMENT FINANCIAL MANAGEMENT FINANCIAL MANAGEMENT
PROPOSAL TRAINING PROPOSAL TRAINING PROPOSAL TRAINING PROPOSAL TRAINING
STRATEGIC PLANNING STRATEGIC PLANNING STRATEGIC PLANNING STRATEGIC PLANNING
TRAINING FACILITATOR TRAINING FACILITATOR TRAINING FACILITATOR TRAINING FACILITATOR

National Support to Sustain Momentum and Scaling up


Critical Questions

- How national policy translates to real practice in local level?
- What is needed to enable cities mainstream climate change issues and going towards resilience?
- With many priorities, what makes cities buy-in the ideas of mainstreaming climate change into their plans?